

2006

UNITED STATES ARMY ENGINEER UNIT DIRECTORY

*ACTIVE - NATIONAL GUARD - RESERVE
CORPS OF ENGINEERS*

*U.S. ARMY ENGINEER SCHOOL
FORT LEONARD WOOD, MISSOURI*

The proponent agency of this publication is the United States Army Engineer School. Users are invited to send comments and corrections to—

Commandant
United States Army Engineer School
320 MANSCEN Loop, Suite 348
ATTN: ATSE-DP (Engineer Bulletin)
Fort Leonard Wood, MO 65473-8929

NOTE: Units desiring their e-mail address to be listed in future publications should submit their request to the above address or send an e-mail message to engineer@wood.army.mil

TABLE OF CONTENTS

PART 1 UNITED STATES ARMY MAILING ADDRESS LISTINGS AND TELEPHONE NUMBERS 1

CONTINENTAL HEADQUARTERS	1
ACTIVE ENGINEER UNITS	2
<i>CONTINENTAL UNITED STATES</i>	2
ALABAMA	2
ALASKA	2
CALIFORNIA	2
COLORADO	2
GEORGIA	3
HAWAII	4
KANSAS	5
KENTUCKY	6
LOUISIANA	6
MISSISSIPPI	7
MISSOURI	7
NEW YORK	19
NORTH CAROLINA	11
OKLAHOMA	13
TEXAS	14
VIRGINIA	15
WASHINGTON	16
<i>APO LISTINGS</i>	17
GERMANY	17
KOREA	18
COMBAT TRAINING CENTERS	19
CORPS OF ENGINEER	19
DIVISIONS	19
DISTRICTS	20
LABORATORIES AND ACTIVITIES	23
CENTERS	23
NATIONAL GUARD ENGINEER UNITS	23
ALABAMA	23
ALASKA	26
ARIZONA	26
ARKANSAS	27
CALIFORNIA	27
CONNECTICUT	29
DELAWARE	29
FLORIDA	29
GUAM	30
GEORGIA	30
HAWAII	31
IDAHO	31
ILLINOIS	32
INDIANA	32
IOWA	32
KANSAS	33
KENTUCKY	33
LOUISIANA	34
MAINE	36
MARYLAND	37
MASSACHUSETTS	38

MICHIGAN.....	38
MINNESOTA.....	39
MISSISSIPPI.....	40
MISSOURI.....	42
MONTANA.....	44
NEW HAMPSHIRE.....	44
NEW YORK.....	44
NEVADA.....	45
NORTH CAROLINA.....	45
NORTH DAKOTA.....	47
OHIO.....	48
OKLAHOMA.....	51
OREGON.....	52
PENNSYLVANIA.....	52
PUERTO RICO.....	53
RHODE ISLAND.....	54
SOUTH CAROLINA.....	54
SOUTH DAKOTA.....	55
TENNESSEE.....	56
TEXAS.....	57
UTAH.....	58
VERMONT.....	59
VIRGINIA.....	59
VIRGIN ISLANDS.....	60
WASHINGTON.....	60
WEST VIRGINIA.....	60
WISCONSIN.....	61
WYOMING.....	62
NATIONAL GUARD STATE AND COMMONWEALTH ADJUTANTS GENERAL.....	63
<i>RESERVE COMMANDS</i>	68
<i>RESERVE DIVISIONS</i>	70
INSTITUTIONAL TRAINING (IT).....	70
<i>RESERVE ENGINEER UNITS</i>	72
ALABAMA.....	72
ALASKA.....	72
AMERICAN SAMOA.....	73
ARKANSAS.....	73
CALIFORNIA.....	73
COLORADO.....	74
FLORIDA.....	74
GEORGIA.....	74
GUAM.....	75
HAWAII.....	75
IDAHO.....	75
ILLINOIS.....	75
INDIANA.....	76
IOWA.....	77
KANSAS.....	77
KENTUCKY.....	77
LOUISIANA.....	78
MAINE.....	78
MASSACHUSETTS.....	78
MICHIGAN.....	78
MINNESOTA.....	79
MISSISSIPPI.....	79
MISSOURI.....	79

MONTANA.....	80
NEW HAMPSHIRE.....	80
NEW JERSEY.....	80
NEW MEXICO.....	80
NEW YORK.....	80
NORTH CAROLINA.....	81
NORTH DAKOTA.....	82
OHIO.....	82
OKLAHOMA.....	82
OREGON.....	83
PENNSYLVANIA.....	83
PUERTO RICO.....	84
SAMOA.....	84
SOUTH CAROLINA.....	85
SOUTH DAKOTA.....	85
TENNESSEE.....	85
TEXAS.....	86
UTAH.....	87
VERMONT.....	87
VIRGINIA.....	87
WASHINGTON.....	87
WEST VIRGINIA.....	88
WISCONSIN.....	88
TRAINING SUPPORT BRIGADES.....	89
<i>FIRST U.S. ARMY</i>	89
<i>FIFTH U.S. ARMY</i>	91
PART 2 UNITED STATES ARMY ENGINEER SCHOOL.....	93
PART 3 ENGINEER UNIT INDEX.....	94
ALPHABETICAL LISTING.....	94
NUMERICAL LISTING.....	97

PART 1
United States Army Mailing Address
Listings And Telephone Numbers

CONTINENTAL HEADQUARTERS

ADDRESS**TELEPHONE**

First United States Army	4705 North Wheeler Drive ATTN: AFKA-OP Forest Park, GA 30297-5000	CM: 404-362-7305 DSN: 797-7305 FAX: 797-7761 E-mail: dcrops@gillem-emh1.army.mil
Headquarters Third United States Army/United States Army Central Command	ATTN: AFRD-EN 1881 Hardee Avenue Southwest Fort McPherson, GA 30330-7000	CM: 404-464-4004 DSN: 367-4004 FAX: 367-3375
Headquarters Fifth United States Army	ATTN: Engineer Staff Officer 1400 East Grayson, Suite 146 Fort Sam Houston, TX 78234-7000	CM: 210-221-0156 DSN: 471-0156 FAX: 471-9947

**ACTIVE ENGINEER UNITS
CONTINENTAL UNITED STATES**

ACTIVE UNIT	LOCATION	TELEPHONE / E-MAIL
-------------	----------	--------------------

ALABAMA

B Co, 46th Engr Bn Engr Cbt Bn, Hvy	Building 4505 Ft Rucker, AL 36362-5000	CM: 334-255-3389 /3527 DSN: 558-3389
91st Engr Det Engr FFTG Tm, Fire Truck	Ft Rucker, AL 36362-5000	CM: 334-692-5552

ALASKA

C Co, 84th Engr Bn Engr Cbt Bn, Hvy	Ft Richardson, AK 99505	CM: 907-384-0841 DSN: 317-863-2112
C Co, 864th Engr Bn Engr Cbt Bn, Hvy	Ft Wainwright, AK 99703	CM: 907-353-1472 FAX: 907-353-1327
562nd Engr Co	3712 Santiago Street Ft Wainwright, AK 99703	CM: 907-353-1357 FAX: 907-353-2727

CALIFORNIA

58th Engr Co	PO Box 105012 Ft Irwin, CA 92310	CM: 619-380-5509 DSN: 619-380-5509
--------------	-------------------------------------	---------------------------------------

COLORADO

4th Engr Bn, 4th ID Mech	Building 1853 Ft Carson, CO 80913-5000	CM: 719-526-4662 DSN: 691-3457 FAX: 719-526-4435 E-mail: 4engcdr@carson-emh1.army.mil
HHC	Building 2058 Ft Carson, CO 80913-5000	CM: 719-526-2843 DSN: 691-2843
A Co	Building 2058 Ft Carson, CO 80913-5000	CM: 719-526-6352 DSN: 691-6352
B Co	Building 2058 Ft Carson, CO 80913-5000	CM: 719-526-4924 DSN: 691-4924
C Co	Building 2058 Ft Carson, CO 80913-5000	CM: 719-526-2901 DSN: 691-2901
83rd Engr Det (Terr) Fire Fighting	Ft Carson, CO 80913-5000	DSN: 691-1911
52nd Engr Bn (C) (H) Engr Cbt Bn, Hvy	Building 1201 Ft Carson, CO 80913-5000	CM: 719-526-0180 DSN: 691-0180 FAX: 719-526-0182 E-mail: 52engcdr@carson-emh1.army.mil

HHC	Building 1201 Ft Carson, CO 80913-5000	CM: 719-526-0172 DSN: 691-0619 FAX: 719-526-1911
A Co	Building 1201 Ft Carson, CO 80913-5000	CM: 719-526-0172 DSN: 691-0619 FAX: 719-526-1911
B Co	Building 1201 Ft Carson, CO 80913-5000	CM: 719-526-0172 DSN: 691-0619 FAX: 719-526-1911
83rd Engr Co Fire Fighting	Building 1201 Ft Carson, CO 80913-5000	CM: 719-526-0172 DSN: 691-0619 FAX: 719-526-1911
43rd Engr Co Armored Cav Regt	Ft Carson, CO 80913-5000	CM: 719-526-1719 DSN: 691-1719

GEORGIA

132nd Engr Det Topo P&C	Ft McPherson, GA 30330	CM: 404-363-5472 DSN: 797-5472
63rd Engr Co Engr Co, CSE	Building 2883 Ft Benning, GA 31905	CM: 545-835-5716 DSN: 835-2341 FAX: 706-545-6693
36th Engr Gp HHC	Building 2885 Ft Benning, GA 31905-5823 E-mail: cdr36en@benning-emh2.army.mil	CM: 706-545-1219 DSN: 835-1219 FAX: 835-4282
92nd Engr Bn Engr Cbt Bn, Hvy	Building 3002 Ft Stewart, GA 31314 E-mail: afzp-sge-@stewart-emh5.army.mil	CM: 912-767-2625 DSN: 870-2625 FAX: 912-767-1877
Headquarters	Building 223 Ft Stewart, GA 31314	CM: 912-767-8340
A Co	Building 223 Ft Stewart, GA 31314	CM: 912-767-3243
B Co	Building 3002 Ft Stewart, GA 31314	CM: 912-767-3403 DSN: 870-3369 FAX: 877-3310
132nd Engr Det Topo Maint Team	Bldg 931 ATTN: AFIN-OD-132nd Ft Gillem Forest Park, GA 30050-5000	CM: 404-363-5750 DSN: 797-7169 FAX: 404-363-7169
148 Engr Det Terrain Analysis	40 Dr. Ben Hall Place Bldg 5, Suite 102 Ft Stewart, GA 31314-5049	CM: 912-767-1819/1162 DSN: 870-1819/1162 FAX: 912-767-1611

HAWAII

29th Engr Bn Topo	Building 525 Ft Shafter, HI 96858-5200	CM: 808-438-1881 DSN: 315-438-6685 FAX: 808-438-6681 E-mail: co29eng@shafter-emh3.army.mil
7 th Engr Det (Heavy Dive)	Building 1507A Ft Shafter, HI 96858-5200	CM: 808-438-6384 DSN: 315-438-6384 FAX: 808-438-4222 E-mail: 29th29@shafter.army.mil
70th Engr Co	Fort Shafter, HI 96858-5200	CM: 808-438-1303 /1802
25th Inf Div Light & USAHAW	ATTN: G-2 25th Engr Det Schofield Bks, HI 96857-6000	CM: 808-438-8871 DSN: 655-8871 E-mail: sgs@schofield-emh1.army.mil
5th Engr Det (P&C)	DCSINT-USARPAC Ft Shafter, HI 96858-5200	CM: 808-438-6305 /6686
65th Engr Bn (-)	Building 1492 Schofield Bks, HI 96857	CM: 808-655-2885 DSN: 455-2885 FAX: 808-455-2877 E-mail: 65engco@schofield-emh2.army.mil 65engxo@schofield-emh1.army.mil
HHC	Building 1492 Schofield Bks, HI 96857	CM: 808-655-2838
B Co	Building 1492 Schofield Bks, HI 96857	CM: 808-655-2845 DSN: 455-2845
C Co	Building 1492 Schofield Bks, HI 96857	CM: 808-655-2859 DSN: 455-2859
84th Engr Bn Engr Cbt Bn, Hvy	Building 860 Schofield Bks, HI 96857	CM: 808-655-2130 DSN: 455-2130 FAX: 455-2131 E-mail: co84grp@schofield-emh1.army.mil
Headquarters Co	Building 859 Schofield Bks, HI 96857	CM: 808-655-0774 FAX: 808-655-0774
A Co	Building 859 Schofield Bks, HI 96857	CM: 808-655-9036 FAX: 808-655-9036
B Co	Building 859 Schofield Bks, HI 96857	CM: 808-655-2103 FAX: 808-655-2103

KANSAS

1st Inf Div, 2nd Engr Bde	Fort Riley, KS 66442	CM: 785-239-9002 DSN: 856-2450 FAX: 856-2609
1st Engr Bn	Building 8025 Fort Riley, KS 66442-6500	CM: 785-239-5210 DSN: 856-5527 FAX: 856-9467 E-mail: afznebf@riley-emh1.army.mil
Headquarters Co	Building 8021 Ft Riley, KS 66442	CM: 785-239-5015
A Co	Building 8021 Ft Riley, KS 66442	CM: 785-239-5554
B Co	Building 8021 Ft Riley, KS 66442	CM: 785-239-5331
C Co	Building 8021 Ft Riley, KS 66442	CM: 785-239-4124
3rd Bde, 1st Armored Div	Building 8023 Ft Riley, KS 66442	CM: 785-239-5014 DSN: 856-5278 E-mail: iversonb@riley.army.mil
70th Engr Bn	Building 8025 Ft Riley, KS 66442	CM: 785-239-5278 DSN: 856-5826 FAX: 856-9833
HHC	Building 8023 Ft Riley, KS 66442	CM: 785-239-5506 E-mail: afznebsh@riley-emh1.army.mil
A Co	Building 8023 Ft Riley, KS 66442	CM: 785-239-9083 E-mail: afznebsa@riley-emh1.army.mil
B Co	Building 8023 Ft Riley, KS 66442	CM: 785-239-5670 E-mail: afznebsb@riley-emh1.army.mil
C Co	Building 8023 Ft Riley, KS 66442	CM: 785-239-9022 E-mail: afznebsc@riley-emh1.army.mil
937th Engr Gp HHC	Building 8071 Ft Riley, KS 66442-5600	CM: 785-239-4218 DSN: 856-4218 FAX: 785-239-4402 E-mail: afznen@riley-emh1.army.mil
55th Engr Co MGB	Building 8059 Ft Riley, KS 66442	CM: 785-239-5163 DSN: 856-5163 FAX: 785-239-4830 E-mail: afznen@riley-emh1.army.mil
568th Engr Co (CSE) Const Spt Equip	Building 8059 Ft Riley, KS 66442	CM: 785-239-5797 DSN: 856-5797 FAX: 239-9299

KENTUCKY

326th Engr Bn (Cbt) (AASLT) (101st Airborne Div, Engr) (AASLT) Airmobile Div	Building 909 Ft Campbell, KY 42223-5000	CM: 270-798-5122 DSN: 635-5122 FAX: 635-6136 E-mail: aszbi-ki-xo@campbell-emh1.army.mil
HHC	Building 909 Ft Campbell, KY 42223-5000	CM: 270-798-5619 DSN: 635-5619 FAX: 270-798-5619
A Co	Building 909 Ft Campbell, KY 42223-5000	CM: 270-798-5919 DSN: 635-5919 FAX: 270-798-5919
B Co	Building 909 Ft Campbell, KY 42223-5000	CM: 270-798-5912 DSN: 635-5912 FAX: 270-798-5912
Building 909 C Co	Ft Campbell, KY 42223-5000	CM: 270-798-3810 DSN: 635-3810 FAX: 270-798-3810
887th Engr Co (LE) (AASLT)	Ft Campbell, KY 42223-5000	CM: 270-798-5825 DSN: 635-5825 FAX: 270-798-5825
61st Engr Det (TA) Terrain	Building 2413, 19th St Ft Campbell, KY 42223	CM: 270-798-7743 DSN: 635-7743
102nd Quartermaster Co 77F PLL	Ft Campbell, KY 42223	CM: 270-798-5762 DSN: 635-5762
114th Engr Det Fire Fighting	Ft Campbell, KY 42223	CM: 270-798-5762

LOUISIANA

46th Engr Bn Engr Cbt Bn, Hvy	Building 2262 Ft Polk, LA 71459	CM: 337-531-6108 DSN: 863-6108 FAX: 863-6099 E-mail: afzxhcn-@polk-emh2.army.mil
Headquarters Co	Ft Polk, LA 71459	CM: 337-531-7232 DSN: 863-7232
A Co Engr Cbt Bn, Hvy	Ft Polk, LA 71459	CM: 337-531-2425 DSN: 863-6099
814th Engr Co Ribbon Bridge	Ft Polk, LA 71459-5000	CM: 337-531-2021 DSN: 863-2021
814th Engr Co	Ft Polk, LA 71459-5000	CM: 337-531-0739 DSN: 863-0739

MISSISSIPPI

E Co, 169th Engr Bn
(Engr AIT) (ITRO)

ATTN: ATZT-TD-FE
Navy Construction Tng Ctr
Army Det
5510 CDC 8th Street
Gulfport, MS 39501-5003

CM: 228-871-2591
DSN: 868-2591
FAX: 868-2320

MISSOURI

1st Engr Bde

1243 Iowa Avenue
Building 844
ATTN: ATZT-TD
Ft Leonard Wood, MO 65473-8963

CM: 573-596-0224
DSN: 676-0224
FAX: 573-596-0452

554th Engr Bn

177 Michigan Avenue
Building 1704
ATTN: ATZT-TD-H
Ft Leonard Wood, MO 65473-8941

CM: 573-596-0787
DSN: 581-0787
FAX: 581-0452

A Co (EOBC)

ATTN: ATZT-TD-HA
Building 1702C
Ft Leonard Wood, MO 65473

CM: 573-596-0788
DSN: 581-0788

B Co (EOBC)

ATTN: ATZT-TD-HB
Building 1702D
Ft Leonard Wood, MO 65473

CM: 573-596-0793
DSN: 581-2317

C Co (EOBC/WOC)

ATTN: ATZT-TD-HC
Building 1704
Ft Leonard Wood, MO 65473

CM: 573-596-0800
DSN: 581-0800

International Stu Det (ISD)

ATTN: ATZT-TD-HI
Building 1704
Ft Leonard Wood, MO 65473

CM: 573-596-0804
DSN: 581-8857

169th Engr Bn (OSUT)

ATTN: ATZT-TD-G
Building 753
Ft Leonard Wood, MO 65473

CM: 573-596-0393/0785
DSN: 581-0393
FAX: 581-0452

A Co

ATTN: ATZT-TD-GA
Building 752
Ft Leonard Wood, MO 65473

CM: 573-596-0380
DSN: 676-0380

E-mail: atzhdgw@emh1.wood.army.mil

B Co

ATTN: ATZT-TD-GB
Building 752
Ft Leonard Wood, MO 65473

CM: 573-596-0379
DSN: 581-0379

C Co

ATTN: ATZT-TD-GC
Building 752
Ft Leonard Wood, MO 65473

CM: 573-596-0377
DSN: 581-0380

D Co

ATTN: ATZT-TD-GD
Building 752
Ft Leonard Wood, MO 65473

CM: 573-596-1728

5th Engr Bn (Corps) (Mech)

ATTN: ATZT-TD-FFU-EB
181 Cooley Avenue, Suite B

CM: 573-596-0140
DSN: 581-0140

2006 Unit Directory

	Building 1703 Ft Leonard Wood, MO 65473-8951	FAX: 581-1484
HHC	ATTN: AFZT-TD-EB-HHC Building 1701 Ft Leonard Wood, MO 65473	CM: 573-596-0216 DSN: 581-0216
A Co	ATTN: AFZT-TD-EB-A Building 1701 Ft Leonard Wood, MO 65473	CM: 573-596-0120 DSN: 581-0120
B Co	ATTN: AFZT-TD-EB-B Building 1701 Ft Leonard Wood, MO 65473	CM: 573-596-0122 DSN: 581-0122
C Co	ATTN: AFZT-TD-EB-C Building 1701 Ft Leonard Wood, MO 65473	CM: 573-596-0123 DSN: 581-0123
521st Engr Det Fire Fighting	ATTN: ASSU-DPW-SS3 Building 1178 Ft Leonard Wood, MO 65473	CM: 573-596-0885 DSN: 581-0885
562nd Engr Det Fire Fighting	ATTN: ASSU-DPW-SS3 Building 1178 Ft Leonard Wood, MO 65473	CM: 573-596-0885 DSN: 581-0885
35th Engr Bn	ATTN: ATZT-TD-K 1243 Iowa Avenue Building 822 Ft Leonard Wood, MO 65473-8963	CM: 573-596-0384 DSN: 581-0384 FAX: 573-596-0452
35th Engr Bn (cont'd) A Co	ATTN: ATZT-TD-KA Building 823 Ft Leonard Wood, MO 65473-8963	CM: 573-596-0386
B Co	ATTN: ATZT-TD-KB Building 823 Ft Leonard Wood, MO 65473	CM: 573-596-0387
C Co	ATTN: ATZT-TD-C Building 823 Ft Leonard Wood, MO 65473	CM: 573-596-0389
D Co	ATTN: ATZT-TD-KD Building 823 Ft Leonard Wood, MO 65473	CM: 573-596-0391
577th Engr Bn	ATTN: ATZT-TD-I Building 825 Ft Leonard Wood, MO 65473	CM: 573-596-0855 DSN: 581-0855 FAX: 581-0452
HHC	ATTN: ATZT-TD-IJ Building 824E Ft Leonard Wood, MO 65473	CM: 573-596-0819 DSN: 581-0819
A Co	ATTN: ATZT-TD-IA Building 824A Ft Leonard Wood, MO 65473	CM: 573-596-0819/4124 DSN: 581-0819

B Co	ATTN: ATZT-TD-IB Building 824B Ft Leonard Wood, MO 65473	CM: 573-596-0819/1438 DSN: 581-0819
C Co	ATTN: ATZT-TD-IC Building 824C Ft Leonard Wood, MO 65473	CM: 573-596-0870 DSN: 581-0870
285th Engr Det	ATTN: ATZT-TD-EB-285 Building 10300 Ft Leonard Wood, MO 65473	CM: 573-596-0789 DSN: 581-0789
HHC	ATTN: ATZT-TD-FH Building 1007E Ft Leonard Wood, MO 65473	CM: 573-596-0995 DSN: 581-0995
A Co	ATTN: AFZT-TD-FA Building 1007D Ft Leonard Wood, MO 65473	CM: 573-596-0994 DSN: 581-0994
B Co	ATTN: AFZT-TD-FB Building 1007C Ft Leonard Wood, MO 65473	CM: 573-596-0796 DSN: 581-0796
C Co (Engr AIT)	ATTN: AFZT-TD-FC Building 1007B Ft Leonard Wood, MO 65473	CM: 573-596-0993 DSN: 581-0993
D Co (Engr AIT)	ATTN: AFZT-TD-FD Building 1007A Ft Leonard Wood, MO 65473	CM: 573-596-1487 DSN: 581-1487

NEW YORK

41st Engr Bn (10th ID) Inf Div Light	10630 S. Riva Ridge Loop Ft Drum, NY 13602-5008	CM: 315-772-5075/5519 DSN: 341-5075 FAX: 341-5153 E-mail: afzs-eb@drum-emh1.army.mil
Headquarters Co Inf Div Light	ATTN: AFZS-EB-H Ft Drum, NY 13602-5008	CM: 315-772-5318 DSN: 341-5318
A Co	ATTN: AFZS-EB-A Ft Drum, NY 13602-5008	CM: 315-772-5386 DSN: 341-5386
B Co	ATTN: AFZS-EB-B Ft Drum, NY 13602-5008	CM: 315-772-4538 DSN: 341-4538
95th Engr Det Engr FFTG TM, Fire Fighting HQ	Ft Drum, NY 13602-5008	CM: 315-772-5828
520th Engr Det Utilities	West Point, NY 10996-1997	CM: 914-938-2149 DSN: 688-3814
597th Engr Det Engr FFTG TM, Water Truck	Ft Drum, NY 13602-5000	CM: 315-772-5828 DSN: 341-5828

2006 Unit Directory

642nd Engr Co CSE (Eng Bde)	Building T-251 Ft Drum, NY 13602-5008	CM: 315-772-8059 DSN: 341-8059 FAX: 341-5153 E-mail: 642eng@drum-emhl.army.mil
66th Engr Det (TA) Terrain	10,000 10th Mtn Div Dr Ft Drum, NY 13602-5010	CM: 315-772-3415 DSN: 341-3415
520th Engr Det Fire Fighting	Ft Drum, NY 13602-5000	CM: 315-772-5828
1st Inf Bde	10th Mountain Div Ft Drum, NY 13602-5000	CM: 315-772-6059 DSN: 341-6049 FAX: 315-772-4662
HHC	10th Mountain Div Ft Drum, NY 13602-5106	CM: 315-772-4050 DSN: 341-4050 FAX: 341-3621
22nd Inf, 2nd Bn	10th Mountain Div Ft Drum, NY 13602-5116	CM: 315-772-5754 DSN: 341-5754 FAX: 341-4569
HHC	10th Mountain Div Ft Drum, NY 13602-5116	CM: 315-772-4803 DSN: 341-4803 FAX: 341-4569
A Co	10th Mountain Div Ft Drum, NY 13602-5116	CM: 315-772-6574 DSN: 341-6574 FAX: 341-4569
B Co	10th Mountain Div Ft Drum, NY 13602-5116	CM: 315-772-8796 DSN: 341-8796 FAX: 341-4569
C Co	10th Mountain Division Ft Drum, NY 13602-5116	CM: 315-772-4048 DSN: 341-4048 FAX: 341-4569
32nd Inf Regt, 1st Bn	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5110	CM: 315-772-6236 DSN: 341-5630 FAX: 315-772-2322
HHC	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5110	CM: 315-772-5422 DSN: 341-5422 FAX: 315-772-2322
A Co	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5110	CM: 315-772-5322 DSN: 341-5322 FAX: 315-772-2322
B Co	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5110	CM: 315-772-5363 DSN: 341-5363 FAX: 315-772-2322
C Co	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5110	CM: 315-772-5392 DSN: 341-5392 FAX: 315-772-2322
87th Inf Regt, 1st Bn	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5140	CM: 315-772-4398 DSN: 341-4398 FAX: 315-772-3621

HHC	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5140	CM: 315-772-4551 DSN: 341-4551 FAX: 315-772-3621
A Co	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5140	CM: 315-772-8700 DSN: 341-8700 FAX: 315-772-8694
B Co	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5140	CM: 315-772-4578 DSN: 341-4578 FAX: 315-772-3621
C Co	10210 N. Riva Ridge Loop Ft Drum, NY 13602-5140	CM: 315-772-4574 DSN: 341-4574 FAX: 315-772-3621

NORTH CAROLINA

18th Airborne Corps and Fort Bragg	Building 1-1326 Fort Bragg, NC 28307-5000	CM: 910-396-8705 DSN: 236-1525 FAX: 236-5600
20th Engr Bde	Staff Engr Section XVIII Airborne Corps Building H5834 Ft Bragg, NC 28307-5000	CM: 910-396-5717 DSN: 236-5409 FAX: 910-396-6494
20th Engr Bde	ATTN: AFZA-AE-CDR	CM: 910-396-5409
Engr Bde, Corps	Building H5834 Ft Bragg, NC 28307-5000	DSN: 236-5717 FAX: 910-396-5494
HHC	ATTN: AFZA-AE-HC Bldg H5834, Essayons Rd Ft Bragg, NC 28307-5000	CM: 901-396-5409 DSN: 236-5409 FAX: 910-396-6494
27th Engr Bn Engr Cbt Bn, Abn	ATTN: AFZA-AE-P Ft Bragg, NC 28307-5000 FAX: 910-396-0306	CM: 910-396-2001 DSN: 236-2001
HHC	ATTN: AFZA-AE-HC Ft Bragg, NC 28307-5000	CM: 910-396-5520
A Co	ATTN: AFZA-AE-P-AC Ft Bragg, NC 28307-5000	CM: 910-396-1021
B Co	ATTN: AFZA-AE-P-BC Ft Bragg, NC 28307-5000	CM: 910-396-6425
C Co	ATTN: AFZA-AE-P-CC Ft Bragg, NC 28307-5000	CM: 910-396-3321
30th Engr Bn Topo	ATTN: AFZA-AE-CB Ft Bragg, NC 28307-5000	CM: 910-396-7800 DSN: 236-7800 FAX: 910-396-8792
HHC	ATTN: AFZA-AE-HC Ft Bragg, NC 28307-5000	CM: 910-396-6047

2006 Unit Directory

98th Engr Det Command and Control	ATTN: AFZA-AE-HC Ft Bragg, NC 28307-5000	CM: 910-396-5770
100th Engr Co Topographic	ATTN: AFZA-AE-100 Ft Bragg, NC 28307-5000	CM: 910-396-2256
42nd Engr Det	Ft Bragg, NC 28307	CM: 910-236-5339
538th Engr Det Topo Maint Team	Ft Bragg, NC 28307	CM: 910-236-6047
539th Engr Det Topo Maint Team	Ft Bragg, NC 28307	CM: 910-236-6047
175th Engr Co Corps Topographic	ATTN: AFZA-AE-T Ft Bragg, NC 28307-5000	CM: 910-396-5339
534th Engr Det Topo Maint Team	Ft Bragg, NC 28307	CM: 910-236-5339
543rd Engr Det Topo Maint Team	Ft Bragg, NC 28307	CM: 910-236-5339
70th Engr Det Topo Maint Team	Ft Bragg, NC 28307	CM: 910-236-6047
133rd Engr Det Topo Maint Team	Ft Bragg, NC 28307	CM: 910-236-5339
37th Engr Bn Corps Abn	ATTN: AFZA-AE-D Ft Bragg, NC 28307-5000	CM: 910-396-8024 DSN: 236-8024 FAX: 236-3486
HHC	ATTN: AFZA-AE-P-HC Ft Bragg, NC 28307-5000	CM: 910-396-4928
A Co	ATTN: AFZA-AE-D-A Ft Bragg, NC 28307-5000	CM: 910-396-5671
B Co	ATTN: AFZA-AE-D-B Ft Bragg, NC 28307-5000	CM: 910-396-6584
C Co	ATTN: AFZA-AE-D-C Ft Bragg, NC 28307-5000	CM: 910-396-8621
307th Engr Bn, 82nd Abn Div Cbt Airborne Div	ATTN: AFZA-AE-VC-N Ft Bragg, NC 28307-5000	CM: 910-432-5807 DSN: 239-5807 FAX: 910-432-6936
Headquarters Co	ATTN: AFZA-AE-WAB-GAO Ft Bragg, NC 28307-5000	CM: 910-396-2522
A Co	ATTN: AFVC-N-A Ft Bragg, NC 28307-5000	CM: 910-396-1937
B Co	ATTN: AFVC-N-B Ft Bragg, NC 28307-5000	CM: 910-396-9824

C Co	ATTN: AFVC-N-C Ft Bragg, NC 28307-5000	CM: 910-396-8624
541st Engr Det Terrain Analysis	ATTN: AFVC-GB-TAD (541 st En Det) Bldg C-7620, Ridgeway Hall Ft Bragg, NC 28310-5100	CM: 910-432-5494
618th Engr Co Lt Eq, Airborne	Ft Bragg, NC 28307	CM: 910-432-2527 DSN: 239-2527
B Co, 249th Engr Bn	PO Box 70629 Ft Bragg, NC 28307-0629	CM: 910-396-2895 DSN: 236-2895 FAX: 236-6153

OKLAHOMA

B Co, 62nd Engr Bn Cbt Hvy	Ft Sill, OK 73503-6000	CM: 580-442-3160 DSN: 639-3160
-------------------------------	------------------------	-----------------------------------

TEXAS

62nd Engr Bn Cbt Hvy	Building 39001 Ft Hood, TX 76544	CM: 254-287-1326 DSN: 737-1326 FAX: 254-737-8665 E-mail: afvgenag@hood-emh3.army.mil 62engbn@hood-emh3.army.mil
Headquarters Co	Building 39001 Ft Hood, TX 76544	CM: 254-287-4364
A Co	Building 39001 Ft Hood, TX 76544	CM: 254-287-1248
68th Engr Co (Cbt Spt Co)	Building 39001 Ft Hood, TX 76544	CM: 254-288-7666
74th Engr Co Engr Asslt Flt Bridge Co, Rbn	Ft Hood, TX 76544-5000	CM: 254-288-6984 DSN: 738-6984 FAX: 737-8665
555th Engr Co (Topo) Topo Engr Co	Building 3942 Ft Hood, TX 76544-5000	CM: 254-287-7992 DSN: 737-7992 FAX: 254-737-0144
420th Engr Bde	Staff Engr Section III Corps, Bldg 1001 Room 232 East Ft Hood, TX 76544-5019	CM: 254-287-4553 DSN: 737-4553 FAX: 254-287-9640
1st Cav Div	Ft Hood, TX 76545	CM: 254-287-6463/6445 DSN: 737-4539/4135 FAX: 254-287-7349
8th Engr Bn Cbt Armored Div	Building 21010 Ft Hood, TX 76545-5110	CM: 254-287-2524 DSN: 737-2524 FAX: 737-7349
HHD	Ft Hood, TX 76545-5110	CM: 254-287-7670
Headquarters Co	Ft Hood, TX 76545-5110	CM: 254-287-0624

2006 Unit Directory

8th Engr Bn, 1st Cav Div		
A Co	Ft Hood, TX 76545-5110	CM: 254-288-7129
B Co	Ft Hood, TX 76545-5110	CM: 254-287-8981
C Co	Ft Hood, TX 76545-5110	CM: 254-288-7130
91st Engr Bn	Ft Hood, TX 76545-5000	CM: 254-287-1489/1488 DSN: 737-1489/1488 FAX: 737-7349
HHC	Ft Hood, TX 76545-5000	CM: 254-287-1488
A Co	Ft Hood, TX 76545-5000	CM: 254-287-1692
B Co	Ft Hood, TX 76545-5000	CM: 254-287-5857
C Co	Ft Hood, TX 76545-5000	CM: 254-287-2021
20th Engr Bn		CM: 254-287-1735
Cbt Armored Div	Ft Hood, TX 76545-5100	DSN: 737-1735 FAX: 737-6992
Headquarters Co	Ft Hood, TX 76545-5101	CM: 254-287-1712
A Co	Ft Hood, TX 76545-5101	CM: 254-287-5374
B Co	Ft Hood, TX 76545-5101	CM: 254-287-5388
C Co	Ft Hood, TX 76545-5101	CM: 254-287-5370
4th Inf Div	Ft Hood, TX 76544	CM: 254-288-3592 DSN: 738-3592 FAX: 254-288-3612
HHD	Ft Hood, TX 76544	CM: 254-288-3592 DSN: 738-3595 FAX: 254-288-3612
C Co	Ft Hood, TX 76544	CM: 254-288-3592 DSN: 738-3595 FAX: 254-288-3612
299th Engr Bn	Building 10006 Ft Hood, TX 76544-5000	CM: 254-288-3103 DSN: 738-3103 FAX: 254-288-3112
HHC	Ft Hood, TX 76544-5000	CM: 254-287-1657
A Co	Ft Hood, TX 76544-5000	CM: 254-288-2984
B Co	Ft Hood, TX 76544-5000	CM: 254-288-2992
C Co	Ft Hood, TX 76544-5000	CM: 254-288-3007
588th Engr Bn	Building 10009 Ft Hood, TX 76544-5000	CM: 254-288-6957 DSN: 738-6957 FAX: 254-288-7048
	E-mail: 2ad588bc@hood-emhl.army.mil	
HHC	Ft Hood, TX 76544-5000	CM: 254-288-7417

A Co	Ft Hood, TX 76544-5000	CM: 254-288-7011
B Co	Ft Hood, TX 76544-5000	CM: 254-288-7057
C Co	Ft Hood, TX 76544-5000	CM: 254-287-4009
555th Engr Det (Ctrl) Terrain	Building 39042 Ft Hood, TX 76544-5000	CM: 254-287-7992 DSN: 737-7992
F Co, 58th Trans Bn (Engr AIT) (ITRO)	ATTN: ATZT-TD-FF 366 TRS, US Army Depot 727 Missile Road Bldg 1927 Shepard AFB, TX 76311	CM: 254-676-7540 DSN: 736-7540
9th Tng Spt Bn (Engr) 120th Inf Bde	4424 Santa Fe Avenue ATTN: AFKB-TB-SH-9TSBN Ft Hood, TX 76544-5078	CM: 254-288-4078 DSN: 738-4078/4075 FAX: 738-4073 E-mail: 1enbns3@vvm.com
HQ	ATTN: AFKB-TB-SH-9TSBN Ft Hood, TX 76544-5078	CM: 254-288-4078 DSN: 738-4078/4075 FAX: 738-4073
A Co	ATTN: AFKB-TB-SH-9TSBN-A Ft Hood, TX 76544-5078	CM: 254-288-6424 DSN: 738-4070
B Co	ATTN: AFKB-TB-SH-9TSBN-B Ft Hood, TX 76544-5078	CM: 254-287-1286 DSN: 738-4065
C Co	ATTN: AFKB-TB-SH-9TSBN-C Ft Hood, TX 76544-5078	CM: 254-288-4069 DSN: 738-4069

VIRGINIA

Military District of Washington Engineer Company	6096 Goethals Road, Suite 2113B Ft Belvoir, VA 22060-5285	CM: 703-806-5780/5789 DSN: 656-5780/5789 FAX: 703-806-6120
74th Engr Det Lt Weight Diving Tm	Building 3302 Ft Eustis, VA 23604	CM: 757-878-3500 DSN: 927-3500 FAX: 757-878-2175
86th Engr Det Ctrl & Spt Det	Building 3302 Ft Eustis, VA 23604	CM: 757-878-3500 DSN: 927-3500 FAX: 757-878-2175
511th Engr Det Lt Weight Diving Tm	Building 3302 Ft Eustis, VA 23604	CM: 757-878-3500 DSN: 927-35500 FAX: 757-878-2175
544th Engr Det Lt Weight Diving Tm	Building 3302 Ft Eustis, VA 23604	CM: 757-878-3500 DSN: 927-3500 FAX: 757-878-2175
569th Engr Det Hvy Diving Tm	Building 3302 Ft Eustis, VA 23604	CM: 757-878-3500
550th Engr Det Utilities	CM: 804-734-3295 Ft Lee, VA 23801 DSN: 687-4912	

2006 Unit Directory

249th Engr Bn HHC Prime Power	PO Box 174 Ft Belvoir, VA 22060-0174	CM: 703-805-2656 DSN: 655-2656 *: 703-704-2687
----------------------------------	---	--

D Co, 554th Engr Bn	ATTN: ATZT-TD-HD Ft Belvoir, VA 22315-3862	CM: 703-806-5450 DSN: 655-5450
---------------------	---	-----------------------------------

WASHINGTON

18th Engr Co 3rd Bde, 2nd Inf Div	Building 3745 A Fort Lewis, WA 98433	CM: 253-967-6270 DSN: 253 967-6270
--------------------------------------	---	---------------------------------------

555th Engr Gp HHC, I Corps Engr HHC Engr Gp	Building 3148 Ft Lewis, WA 98433-9530	CM: 253-967-8147 DSN: 377-8147 FAX: 253-967-8106 E-mail: 555tng40288ef4@lewis.army.mil
--	--	---

14th Engr Bn Corps Cbt (Whl)	Building P12821 Ft Lewis, WA 98433-9516	CM: 253-966-7042 DSN: 347-7042 FAX: 253-966-7046 E-mail: afzh-cef@lewis-emh2.army.mil 14thcdr@lewis.army.mil 14ths1@lewis.army.mil
---------------------------------	--	--

Hq Co	Building P12737 Ft Lewis, WA 98433	CM: 253-966-3096 DSN: 347-3096 E-mail: 14thhhc@lewis.army.mil
-------	---------------------------------------	---

A Co	Building P12737 Ft Lewis, WA 98433	CM: 253-966-4028 DSN: 347-4028 E-mail: 14thaco@lewis.army.mil
------	---------------------------------------	---

B Co	Building P12734 Ft Lewis, WA 98433	CM: 253-966-3066 DSN: 347-3066 E-mail: 14thbco@lewis.army.mil
------	---------------------------------------	---

C Co	Building P12734 Ft Lewis, WA 98433	CM: 253-966-3088 DSN: 347-3088 E-mail: 14thcco@lewis.army.mil
------	---------------------------------------	---

A Co, 249th Engr Bn Prime Power	PO Box 281 Dupont, WA 98327-0281	CM: 253-967-4175 DSN: 357-4175 FAX: 253-967-4178
------------------------------------	-------------------------------------	--

864th Engr Bn Engr Cbt Bn, Hvy	Building 3112 Ft Lewis, WA 98433-9532	CM: 253-967-4483 DSN: 357-4483 FAX: 253-967-4885 E-mail: 864bncdr@lewis.army.mil
-----------------------------------	--	--

Hq Co	Building 3116 Ft Lewis, WA 98433	CM: 253-967-4531
-------	-------------------------------------	------------------

A Co	Building 3114 Ft Lewis, WA 98433	CM: 253-967-4373
------	-------------------------------------	------------------

B Co	Building 3115 Ft Lewis, WA 98433	CM: 253-967-2738
------	-------------------------------------	------------------

87th Engr Det Fire Fighting	I Corps, 555th Engr Gp ATTN: AFZH-CEC Ft Lewis, WA 98433	CM: 253-967-7323 DSN: 357-7323 FAX: 357-2613
--------------------------------	--	--

54th Engr Platoon (Topo) Terrain, Topo Maint Tm	Building 5130 Ft Lewis, WA 98433	CM: 253-967-2700
35th Engr Bde Staff Engr Sec	I Corps Ft Lewis, WA 98433	CM: 253-967-7251 DSN: 357-3522
A Co, 65th Engr Bn (25th Inf Div)	Ft Lewis, WA 98433	CM: 253-967-1709 DSN: 357-1709 FAX: 253-967-1716

APO LISTINGS

GERMANY

130th Engr Bde HHC & HQ	Hanau, Germany Unit 20193, Box 0044 APO AE 09165	CM: 011-49-6181-88-8260 DSN: 322-8260 FAX: 322-9843 E-mail: cdr@130enbde.hanau.army.mil Website: http://www.130thengineers.army.mil
54th Engr Bn Mech A Co B Co C Co	Bamberg, Germany Unit 27560 APO AE 09139	CM: 011-49-951-300-8469 DSN: 314-469-8469 FAX: 469-7619 E-mail: cdr@daggers-in.bamberg.army.mil
94th Engr Bn Cbt Hvy A Co	Vilseck, Germany Unit 28038, CMR 411 APO AE 09112	CM: 011-49-9662-83-2443 DSN: 476-2443 FAX: 476-2834
B Co	535th En Co E-mail: cdr@wolverines.grafenwoehr.army.mil	
320th En Co (TOPO)	Hanau, Germany Unit 20193, Box 0044 APO AE 09165	CM: 06181-88-9132 DSN: 322-9132 FAX: 322-9055
V Corps Terrain Platoon	Campbell Bks Heidelberg, Germany	CM: 011-496181-88-9054/55 DSN: 322-9125/32 E-mail: sesterrainoic@hq.c5.army.mil
60th Engr Det Topo Engr	ATTN: AEAEN-MET-ED Schwetzingen, Germany Unit 29351 APO AE 09014	CM: 001-49-6202-80-9436 DSN: 379-9436
510 Engr Det	HHC, 1 st ID Wurzberg, Germany Unit #26222 APO, AE 09036	CM: 350-6889/6890 DSN: 469-8728 FAX: 350-6893
1st AD Engr Bde	Bad Kreuznach, Germany Unit 24141 APO AE 09111	CM: 011-49-671-609-7272 DSN: 490-7272 FAX: 490-7222 E-mail: cdr@divenghq.1ad.army.mil sgs@email-tc3.5sigcmd.army.mil

2006 Unit Directory

HHC	Bad Kreuznach, Germany Unit 24141 APO AE 09111 E-mail: cdr-@.email.badkreuznach-emhl.army.mil	CM: 011-49-671-609-7272 DSN: 490-7272 FAX: 490-6023
16th Engr Bn	Unit 20911 APO AE 09169	CM: 011-49-6031-81-3216 DSN: 314-324-3216 FAX: 324-3101 E-mail: cmdsec23@email.hanau.army.mil
40th Engr Bn (Div) (Mech)	Baumholder, Germany Unit 23803 APO AE 09034 E-mail: cdr40@baumholder.emhl.army.mil eng40cdr@eng40hq.1ad.army.mil	CM: 011-49-6783-6-6470 DSN: 485-6470 FAX: 485-7387
1st ID Engr Bde Assistant Div Engr	Bamberg, Germany Unit 27562 APO AE 09139 E-mail: en3sec@email.bamberg.army.mil co-engbde@email.bamberg.army.mil sgs@email.hq.1id.army.mil	CM: 011-49-951-300-8652 DSN: 469-8652 FAX: 469-7736
9th Engr Bn ERI Cbt Inf Div (Mech)	Schweinfurt, Germany CMR 457 APO AE 09033-5000 E-mail: co9eng@email.schweinfurt.army.mil	CM: 011-49-9721-96-6233 DSN: 314-354-6233 FAX: 354-6949
82nd Engr Bn	Bamberg, Germany Unit 27522 APO AE 09139 E-mail: carawayph@cmtymail.98asg.army.mil	CM: 011-49-951-300-8702 /7712 DSN: 469-8702 FAX: 469-8663

KOREA

2nd ID Engr Bde	Camp Howze, Korea Unit 15241 APO AP 96251-0014 E-mail: eaid-eb-co@emh2.korea.army.mil eaid-eb-bc@emh10.korea.army.mil	CM: 011-82-348-940-5252/5848 DSN: 734- 5252/5848 FAX: 734-5417/5315
2nd Engr Bn (Cbt) (Div) (Mech)	Camp Castle, Korea Unit 15046 APO AP 96224-0299 E-mail: eaid-eb-s-co@emh2.korea.army.mil	CM: 011-82-351-869-3204 DSN: 730-3204 FAX: 730-3215
B Co Cbt Inf Div	Camp Castle, Korea APO AP 96251	CM: 011-82-351-869-3204 DSN: 730-3204
50th Engr Co (AFB)	Camp Laguardia, Korea Unit 15136 APO AP 96357	CM: 011-82-351-870-6522 DSN: 732-6522 FAX: 732-8102
44th Engr Bn (Cbt) (Div) (Mech)	Camp Howze, Korea APO AP 96251-0114 E-mail: eaid-eb-b-co@emh2.korea.army.mil	CM: 011-82-348-940-5407 DSN: 734-5407 FAX: 734-5147

HHC	Camp Howze, Korea APO AP 96251-0114	CM: 011-82-348-940-5909 DSN: 734-5909
A Co	Camp Howze, Korea APO AP 96251-0114	CM: 011-82-348-940-5276 DSN: 734-5276
B Co	Camp Howze, Korea APO AP 96251-0114	CM: 011-82-348-940-5804 DSN: 734-5804
C Co	Camp Howze, Korea APO AP 96251-0114	CM: 011-82-348-940-5061 DSN: 734-5061
82nd Engr Co (CSE)	Unit 15561 Camp Edwards, Korea APO AP 96251	CM: 011-82-348-940-5885 DSN: 734-5885 FAX: 734-5241
33rd Engr Det Terrain Analysis Terrain	Yongsan Seoul, Korea Unit 15236 APO AP 96205-0009	CM: 011-82-2-7915-5340 DSN: 315-725-5340
37th Engr Det Terrain Analysis	37 th Engr Det (TA) Unit 15041 CRC Korea APO AP 96258-0289	CM: 011-82-351-870-663 DSN: 315-732-6634

COMBAT TRAINING CENTERS

National Training Center	Operations Group NTC Building 596 ATTN: Sidewinder Team Ft Irwin, CA 92310	CM: 760-380-5151/5164 DSN: 470-5164 FAX: 470-6531 E-mail: sw07@irwin.army.mil
Joint Readiness Training Center	Operations Group JRTC Brigade C-2, Engineer ATTN: Engineer Team Ft Polk, LA 71459	CM: 337-531-0282/0266 DSN: 863-0282 FAX: 863-1498
Battle Command Training Program	Operations Group BCTP Building 44 400 Kearney Avenue ATTN: Engineer Team Ft Leavenworth, KS 66027-1306	CM: 913-684-5461 DSN: 552-5461 FAX: 913-651-5044
Combat Maneuver Training Center	Operations Group CMTC Unit 28130 ATTN: AETTH-OG-S3-OPS APO AE 09173	CM: 011-49-472-82-2336 DSN: 466-2336 FAX: 466-2348 E-mail: cog.email@hohenfel.army.mil

CORPS OF ENGINEER

DIVISIONS

Mississippi Valley	PO Box 80 Vicksburg, MS 39181-0080 E-mail: cemrd-de@mvd01.lmv.usace.army.mil	CM: 601-634-5750 FAX: 601-634-5666
--------------------	--	---------------------------------------

2006 Unit Directory

Missouri River	12565 West Center Omaha, NE 68144-3869	CM: 402-697-2400 FAX: 402-697-2720 E-mail: cemrd-de@usace.army.mil
North Atlantic	302 General Lee Avenue Brooklyn, NY 11252	CM: 718-765-7000
North Central	111 North Canal Street Chicago, IL 60606-7205	CM: 312-353-6310 FAX: 312-353-5233 E-mail: cencd-de@usace.army.mil
North Pacific	PO Box 2870 Portland, OR 97208-2870	CM: 503-808-3700 FAX: 503-808-3706
Great Lakes & Ohio River Pacific Ocean	PO Box 1159, 5 Main Street Cincinnati, OH 45201-1159 Building 230 Ft Shafter, HI 96858-5440	CM: 513-684-3002 FAX: 513-684-2085 CM: 808-438-1500 FAX: 808-438-8387
South Atlantic	60 Forsyth Street, SW Room 9M15 Atlanta, GA 30303-8801	CM: 404-562-5006 FAX: 404-562-5002
South Pacific	333 Market Street, Suite 1101 San Francisco, CA 94105-2195	CM: 415-977-8322 FAX: 415-977-8316
Southwestern	1000 Commerce Street, Suite 404 Dallas, TX 75242-0216	CM: 214-767-2502 FAX: 214-767-6499

DISTRICTS

Alaska	PO Box 898 Anchorage, AK 99506-0898	CM: 907-753-2504 FAX: 907-753-5610
Albuquerque	4101 Jefferson Plaza, NE Albuquerque, NM 87109-3435	CM: 505-342-3431 FAX: 505-342-3197
Baltimore	PO Box 1715 Baltimore, MD 21203-1715	CM: 410-962-4545 FAX: 410-962-7516
Buffalo	1776 Niagara Street Buffalo, NY 14207-3199 E-mail: ncbde@smtp.ncd.usace.army.mil	CM: 716-879-4200 FAX: 716-879-4195
Charleston	PO Box 919 Charleston, SC 29402-0919	CM: 803-727-4244 FAX: 803-727-4801
Chicago	111 North Canal Street Suite 600 Chicago, IL 60606-7206	CM: 312-353-6400 DSN: 312-353-6401 FAX: 312-353-2525
Detroit	477 Michigan Avenue, Suite 745 Detroit, MI 48231	CM: 313-226-6762 FAX: 313-226-6009
Europe	US Army Corps of Engineers, Europe District CMR 410, Box 1 APO AE 09096-0001	CM: 011-49-315-721-7300 FAX: 336-2705
Far East	Unit 15546	CM: 011-822-270-7300

	APO AP 96205-0610	DSN: 721-7300 FAX: 011-822-270-7487
Fort Worth	PO Box 17300 Ft Worth, TX 76102-0300 E-mail: ceswf-de@swf01.usace.army.mil	CM: 817-978-2300 FAX: 817-978-3311
Galveston	PO Box 1229 Galveston, TX 77553-1229	CM: 409-766-3001 FAX: 409-766-3951
Honolulu	Building 230 Ft Shafter, HI 96858-5440	CM: 808-438-1069 DSN: 315-438-1069 FAX: 808-438-8351
Huntington	502 8th Street Huntington, WV 25701-2070	CM: 304-529-5395 FAX: 304-529-5931
Jacksonville	PO Box 4970 Jacksonville, FL 32232-0019	CM: 904-232-2241 FAX: 904-232-1213
Japan	Unit 45010 APO AP 96338-5010	CM: 011-81-3117-63-3035 DSN: 315-263-3035 FAX: 011-81-3117-63-4887
Kwajalein	Kwajalein Atoll PO Box 26 APO AP 96555-2526	CM: 805-238-7994 DSN: 254-1410 FAX: 254-1410
Kansas City	700 Federal Building Kansas City, MO 64106-2896	CM: 816-983-3201 FAX: 816-983-5575
Little Rock	PO Box 867 Little Rock, AR 72203-0867 E-mail: ceswl-za@swl01.usace.army.mil	CM: 501-324-5531 FAX: 501-324-5699
Los Angeles	PO Box 532711 Los Angeles, CA 90053-2325	CM: 213-452-3966 DSN: 833-1288 FAX: 213-452-4214
Louisville	600 Dr. M.L.K. Jr. Place Louisville, KY 41202-2230 E-mail: h2de9rg3@orl.usace.army.mil	CM: 502-582-5601 FAX: 502-582-5475
Memphis	167 North Main Street, Suite 590 Memphis, TN 38103-1894	CM: 901-544-3221 FAX: 901-544-3628
Mobile	PO Box 2288 Mobile, AL 36628-0001	CM: 334-690-2511 DSN: 457-2511 FAX: 334-690-2525
Nashville	PO Box 1070 Nashville, TN 37202-1070	CM: 615-736-5626 FAX: 615-736-2052
New England	696 Virginia Road Waltham, MA 01742-2751	CM: 617-647-8220 FAX: 617-647-8821
New Orleans	PO Box 60267 New Orleans, LA 70160-0267 E-mail: cemvn-de@mvn01.usace.army.mil	CM: 504-862-2204 FAX: 504-862-1259
New York	Javits Federal Bldg	CM: 212-264-0100

2006 Unit Directory

	New York, NY 10278-0090	DSN: 796-0100 FAX: 212-264-0614
Norfolk	803 Front Street Norfolk, VA 23510-1096	CM: 757-441-7601 FAX: 757-441-7115
Omaha	215 North 17th Street Omaha, NE 68102-4978	CM: 402-221-3900 FAX: 402-221-3128
Philadelphia	100 Penn Square East Philadelphia, PA 19107-3390	CM: 215-656-6501 FAX: 215-656-6899
Pittsburgh	1000 Liberty Avenue Pittsburgh, PA 15222-4186	CM: 412-395-7100 DSN: 245-3185 FAX: 412-644-2976
Portland	PO Box 2946 Portland, OR 97208-2946	CM: 503-808-4500 FAX: 503-808-4505
Rock Island	PO Box 2004 Rock Island, IL 61204-2004	CM: 309-794-5224 DSN: 793-3446 FAX: 309-794-5181
Sacramento	1325 J Street Sacramento, CA 95814-2922	CM: 916-557-7490 FAX: 916-557-7859
St Louis	1222 Spruce Street St Louis, MO 63103-2833	CM: 314-331-8010 DSN: 555-8010 FAX: 314-331-8770
St. Paul	190 East 5th Street St. Paul, MN 55101-1638	CM: 612-290-5300 FAX: 612-290-5478 E-mail: cencs-de@usace.army.mil
San Francisco	333 Market Street 8th Floor San Francisco, CA 94105-2197	CM: 415-977-8500 DSN: 561-8500 FAX: 415-977-8524
Savannah	PO Box 889 Savannah, GA 31402-0889	CM: 912-652-5226 DSN: 971-6330 FAX: 912-652-5222 E-mail: cesas-de@sas02.usace.army.mil
Seattle	PO Box 3755 Seattle, WA 98124-3755	CM: 206-764-3690 FAX: 206-764-6544 E-mail: cenps-de@nps.usace.army.mil
Tulsa	PO Box 61 Tulsa, OK 74121-0061	CM: 918-669-7201 FAX: 918-669-7207
Vicksburg	4155 Clay Street Vicksburg, MS 39180-3435	CM: 601-631-5010 FAX: 601-631-5296 E-mail: b4de9gww@smtp.lmk.usace.army.mil
Walla Walla	201 North Third Avenue Walla Walla, WA 99362-1876	CM: 509-527-7700 FAX: 509-527-7804
Wilmington	PO Box 1890	CM: 910-251-4501

Wilmington, NC 28402-1890

FAX: 910-251-4185
E-mail: cesaw-de@usace.army.mil**LABORATORIES AND ACTIVITIES**U.S. Army Cold Regions Research Laboratory
and Engineer Laboratory
72 Lyme Road
Hanover, NH 03755-1290CM: 603-646-4200
FAX: 603-646-4448U.S. Army Engineer Waterways Experiment Station
3909 Halls Ferry Road
Vicksburg, MS 39180-6199CM: 601-634-2513
FAX: 601-634-2388U.S. Army Construction Engineer Research Laboratories
PO Box 9005
Champaign, IL 61826-9005CM: 217-373-7201
FAX: 217-373-6776**CENTERS**U.S. Army Engineering and Support Center, Huntsville
PO Box 1600
Huntsville, AL 35807-4301CM: 205-895-1310
DSN: 760-1310
FAX: 895-1910Transatlantic Programs Center
201 Prince Frederick Drive
PO Box 2250
Winchester, VA 22604-1450CM: 540-665-3602
DSN: 265-3602
FAX: 665-4023U.S. Army Topographic Engineering Center, TEC
7701 Telegraph Road
Alexandria, VA 22315-3864CM: 703-428-6602
FAX: 428-8154**NATIONAL GUARD ENGINEER UNITS**

UNIT	LOCATION	TELEPHONE
<u>ALABAMA</u>		
1169th Gp HHC (Cbt)	2824 Green Cove Road SW Huntsville, AL 35803-3522	CM: 205-881-3491 DSN: 746-4917 FAX: 205-881-3461 E-mail: 1169en@al-ngnet.army.mil
1203rd Bn Topo	1842 3rd Avenue PO Box 1470 Dothan, AL 36302-1470	CM: 334-793-9508 FAX: 334-678-6424

2006 Unit Directory

		E-mail: 1203d@al-ngnet.army.mil
1203rd Bn HHC Topo Bn, TA	1842 3rd Avenue PO Box 1470 Dothan, AL 36302-1470	CM: 334-793-9508 E-mail: 1203d@al-ngnet.army.mil
HHC/1203rd Bn HHC Topo Bn, TA	1842 3rd Avenue PO Box 1470 Dothan, AL 36302-1470	CM: 334-793-9508 FAX: 334-793-9509 E-mail: 1203d@al-ngnet.army.mil
145th Bn Team AC	133 Walnut Street Centreville, AL 35042-1322	CM: 205-926-4524 FAX: 205-926-9547 E-mail: 145enbn@al-ngnet.army.mil
A Co	PO Box 40 Double Springs, AL 35553	CM: 205-489-5542
B Co Hvy Div C Co	133 Walnut Street Centreville, AL 35042-1322 2335 6th Avenue NE Fayette, AL 35555-1162	CM: 205-926-9051 CM: 205-932-4415
D Co	2335 6th Avenue NE Fayette, AL 35555-1162	CM: 205-932-4415
1343rd Bn, HHC Corps (Mech)	4206 Gault Avenue North Ft Payne, AL 35967-5200	CM: 205-845-0959 FAX: 205-845-4381 E-mail: 1343dhc@al-ngnet.army.mil
HHC, Det 1	PO Box 126 Valleyhead, AL 35989-0126	CM: 205-635-6841 E-mail: hc1343d1@al-ngnet.army.mil
A Co (-)	5th St and Ivy Rd Bridgeport, AL 35740-0018	CM: 205-495-2421 E-mail: aislen@al-ngnet.army.mil
A Co, Det 1	404 Cedar Hill Drive PO Box 189 Scottsboro, AL 35768-0189	CM: 205-574-1022 E-mail: 1343da@al-ngnet.army.mil
B Co	1655A South Pelham Road Jacksonville, AL 36265-3314	CM: 205-435-6376 E-mail: bislen@al-ngnet.army.mil
C Co	PO Box 53, 3rd Avenue Piedmont, AL 36272-0053	CM: 205-447-6712 E-mail: cislen@al-ngnet.army.mil
877th Engr Bn Cbt Bn, Hvy	PO Box 1847 Hamilton, AL 35570-1847	CM: 205-921-2646 FAX: 205-921-7899 E-mail: 877hq@al-ngnet.army.mil
HSC (-)	PO Box 1847	CM: 205-921-2625

Cbt Bn, Hvy	Hamilton, AL 35570-1847	FAX: 205-921-7900 E-mail: em-877sc@al-ngnet.army.mil
HSC, Det 1 Cbt Bn, Hvy	PO Box 187 Sulligent, AL 35586-0187	CM: 205-698-9928 FAX: 205-698-8796 E-mail: sc877d1@al-ngnet.army.mil
A Co (-) Cbt Bn, Hvy	PO Box 707 Winfield, AL 35594-0707	CM: 205-487-2771 FAX: 205-487-2771 E-mail: a877engr@al-ngnet.army.mil
A Co, Det 1 Cbt Bn, Hvy	PO Box 539 Berry, AL 35546-0539	CM: 205-689-4592 E-mail: a877end1@al-ngnet.army.mil
B Co (-) Cbt Bn, Hvy	PO Box 466 Vernon, AL 35592-0466	CM: 205-695-7312 FAX: 205-695-9884 E-mail: 877b@al-ngnet.army.mil
B Co, Det 1 Cbt Bn, Hvy	PO Box 519 Millport, AL 35576-0519	CM: 205-662-3552 FAX: 205-662-3552 E-mail: b877end1@al-ngnet.army.mil
C Co (-) Cbt Bn, Hvy	PO Box 455 Guin, AL 35563-0455	CM: 205-468-3806 FAX: 205-468-3806 E-mail: 877c@al-ngnet.army.mil
C Co, Det 1 Cbt Bn, Hvy	PO Box 160 Carbon Hill, AL 35549-0160	CM: 205-924-9555 FAX: 205-924-9555 E-mail: c877d1@al-ngnet.army.mil
186th Co (CSE)	1842 3rd Avenue Dothan, AL 36302-1470	CM: 334-793-7407 E-mail: 186th@al-ngnet.army.mil
Det 1	200 Sparks Street Headland, AL 36345-2126	CM: 334-693-3621 E-mail: 186end@186end1@al-ngnet.army.mil
200th Bn Float Bridge	2400 East Coats Avenue Linden, AL 36748	CM: 334-295-8814 FAX: 334-295-8815 E-mail: 200enbn@al-ngnet.army.mil
167th Co Ribbon Bridge	1701 Highway 435 Demopolis, AL 36732-3827	CM: 334-289-3398 E-mail: 167enco@al-ngnet.army.mil
168th Co Panel Bridge Co	PO Box 809 Mesopotamia St Eutaw, AL 35462-1017	CM: 205-372-3263 FAX: 205-372-3263
1204th Co Topo Co	PO Drawer R Graceville Road Slocumb, AL 36375-0416	CM: 334-886-2380 FAX: 334-886-3335

E-mail: 1204th@al-ngnet.army.mil

2087th Tm (Maint) Topo Maint Team	PO Drawer R Graceville Road Slocumb, AL 36375-0416	CM: 205-886-2380
--------------------------------------	--	------------------

1151st Det Utilities	PO Box 5052 Ft McClellan, AL 36205	CM: 205-238-4628
-------------------------	---------------------------------------	------------------

1001st Det (Ctrl) 1308th Det (TA), 49th ID Terrain TM	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
---	---	---------------------------------------

E-mail: 1001en@al-ngnet.army.mil

1002nd Det (Ctrl) Terrain Analysis Sqd 1303rd Det (TA), 28th ID Terrain LI	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
---	---	---------------------------------------

1003rd Det (Ctrl) 1304th Det (TA), 38th ID Terrain	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
--	---	---------------------------------------

1004th Det (Ctrl) 1302nd Det (TA), 40th ID Terrain	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
--	---	---------------------------------------

1005th Det (Ctrl) 1306th Det (TA), 42nd ID Terrain	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
--	---	---------------------------------------

1006th Det (Ctrl) (29th ID) (L) Terrain Analysis Tm	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
---	---	---------------------------------------

1008th Det (Ctrl) 1309th Det (TA), 34th ID	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
---	---	---------------------------------------

1009th Det (Ctrl) 1310th Det (TA), 35th ID Terrain	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
--	---	---------------------------------------

1311th Det (TA), 47th ID Terrain	PO Box 189 New Brockton, AL 36351-0189	CM: 334-894-2308 FAX: 334-894-2308
-------------------------------------	---	---------------------------------------

ALASKA

207th HHC Gp (Scout) (Engr Section)	PO Box 5800 Ft Richardson, AK 99505-5800	CM: 907-428-6553 FAX: 907-428-6554
--	---	---------------------------------------

ARIZONA

258th Co (CSE) Cbt Spt Equip	1335 North 52nd Street Phoenix, AZ 85008-3433	CM: 602-267-2874 DSN: 853-2874 FAX: 602-267-2539
Det 1	4001 1st Avenue Safford, AZ 85548-9774	CM: 602-428-6560
257th Det Well Drilling	1335 North 52nd Street Phoenix, AZ 85008-3433	CM: 602-267-2488 DSN: 853-2539
HQ, 1st Bn, 98th Troop Cmd (TDA Unit)	1335 North 52nd Street Phoenix, AZ 85008-3422	CM: 602-267-2891 DSN: 853-2891

ARKANSAS

875th Bn Corps Mech Unit	1921 Aggie Road Jonesboro, AR 72401-2499	CM: 501-212-7011 FAX: 501-212-7040
A Co Corps Mech Unit	1921 Aggie Road Jonesboro, AR 72401-2499	CM: 501-972-6913
B Co Corps Mech Unit	600 East 9th Rector, AR 72461-2704	CM: 501-595-3673
C Co Corps Mech Unit	PO Box 355 Paragould, AR 72451-0355	CM: 501-236-2001
239th Co Sep Inf Bde	300 Scoggins Road Clarksville, AR 72830	CM: 501-754-3412 FAX: 501-212-7128
Det 1 Sep Inf Bde	1717 Airport Road Russellville, AR 72801	CM: 501-968-4250 FAX: 501-967-1235

CALIFORNIA

40th Bde, 40th ID (Mech)	200 Bennett Avenue Vallejo, CA 94590-7297	CM: 707-649-4886/4887 FAX: 707-644-5840
HHD Bde	200 Bennett Avenue Vallejo, CA 94590-7202	CM: 707-649-4887 FAX: 707-644-5840
132nd Bn Armored Div or Inf Div (Mech)	1013 58th Street Sacramento, CA 95819-3993	CM: 916-854-3465 DSN: 466-3465 FAX: 916-454-1990
HHC	1013 58th Street Sacramento, CA 95819-3993	CM: 916-854-3464 DSN: 466-3464
A Co (-) Armored Div or Inf Div (Mech)	205 Russell Avenue Susanville, CA 96130-4217	CM: 916-257-4628 FAX: 916-251-5709
A Co, Det 1	75 South Redburg Avenue Quincy, CA 95971-3288	CM: 916-283-3343
A Co, Det 2	1013 58th Street	CM: 916-456-3209

2006 Unit Directory

	Sacramento, CA 95819-3993	
A Co, Det 3	950 West Laurel Street Willows, CA 95988-2944	CM: 916-934-3854
B Co (-) Ar Div or Inf Div (Mech)	3601 Bell Avenue Manhattan Beach, CA 90266-3459	CM: 310-545-7711
B Co, Det 1	7104 Mesa College Drive San Diego, CA 92111-4905	CM: 619-627-3963
C Co (-) Ar Div or Inf Div (Mech)	310 B Street Yuba City, CA 95991-5010	CM: 916-673-5544
C Co, Det 1	1125 Pomona Avenue Oroville, CA 95965-4763	CM: 916-538-2255
C Co, Det 2	13061 Nevada City Freeway Nevada City, CA 95959-3110	CM: 916-265-9644
D Co (-) Ar Div or Inf Div (Mech)	618 Everitt Memorial Hwy Mount Shasta, CA 96067-2014	CM: 916-926-2203
D Co, Det 1	1710 Fairlane Road Yreka, CA 96097-9699	CM: 916-842-1391
D Co, Det 2	1013 58th Street Sacramento, CA 95819-3993	CM: 916-456-9058
E Co Bridge Co, Ribbon	3025 South Street Redding, CA 96001-2317	CM: 916-225-2070
578th En Bn (40th AD)	3601 Bell Avenue Manhattan Beach, CA 90266-3459	CM: 310-545-9516 FAX: 310-796-0689
579th Bn Corps Cbt	1500 Armory Drive Santa Rosa, CA 95401-4389	CM: 916-854-3465 FAX: 916-454-1990
HHC Corps Cbt	1500 Armory Drive Santa Rosa, CA 95401-4389	CM: 707-545-2141
A Co	580 Vallejo Street Petaluma, CA 94952-3364	CM: 707-762-2214
B Co	3517 W Street Eureka, CA 95503-5697	CM: 707-445-6504 FAX: 707-445-6505
C Co, Det 1	2415 Tom Polk Avenue Chico, CA 95926-1213	CM: 916-895-4225 FAX: 916-895-4226
C Co (-)	1431 Woyt Avenue Lakeport, CA 95453	CM: 707-262-3081 FAX: 707-253-3082
898th Bn B Co	7401 Mesa College Drive San Diego, CA 92111-4997	CM: 858-573-7022 FAX: 858-573-7019

COLORADO

947th En Co (CSE)	851 Bennett Street Building 8110 Fort Carson, CO 80913	CM: 719-526-8259
----------------------	--	------------------

CONNECTICUT

192nd Bn Engr Admin or HQ Tms	249 Bayonet Street National Guard Armory New London, CT 06320-3999	CM: 860-441-2986 FAX: 860-441-2974
----------------------------------	--	---------------------------------------

247th Det Well Drilling	249 Bayonet Street New London, CT 06260-3999	CM: 860-441-2986 FAX: 860-441-2974
----------------------------	---	---------------------------------------

248th Co Cbt Hvy	38 Scott Avenue Norwich, CT 06360-1592	CM: 860-441-2991
---------------------	---	------------------

242nd Bn Wheeled	63 Armory Road Stratford, CT 06497-1702	CM: 203-375-8431 FAX: 203-375-4831
---------------------	--	---------------------------------------

A Co Corps Cbt	290 New Canaan Ave Norwalk, CT 06850-1499	CM: 860-847-1249 FAX: 860-847-1249
-------------------	--	---------------------------------------

B Co Corps Cbt	West Road Rockville, CT 06066-2917	CM: 860-871-6539 FAX: 860-871-6539
-------------------	---------------------------------------	---------------------------------------

C Co Corps Cbt	87 Montowese Street Branford, CT 06405-3807	CM: 860-488-4049 FAX: 860-488-4049
-------------------	--	---------------------------------------

250th Co MGB	15 Keech Street Putnam, CT 06260-1441	CM: 860-928-2216 FAX: 860-928-2216
-----------------	--	---------------------------------------

DELAWARE

249th Det Utilities	1197 River Road New Castle, DE 19720-5105	CM: 302-326-7412 DSN: 440-7412 FAX: 302-326-7413 E-mail: eng249de@de-ngnet.army.mil
------------------------	--	--

FLORIDA

153rd Co Sep Inf Bde	Rt 16, Box 2 Lake Jeffrey Rd Lake City, FL 32055-9045	CM: 386-758-0552 FAX: 386-758-0577 E-mail: 153engfl@fl.ngnet.army.mil
-------------------------	---	---

269th Co Constr Spt	State Highway 136 Box 430	CM: 904-362-1915 FAX: 904-364-8082
------------------------	------------------------------	---------------------------------------

Live Oak, FL 32060-0430 E-mail: 269engfl@fl.ngnet.army.mil

A Well Drilling Det State Highway 136 CM: 904-362-1915
Box 430 FAX: 904-364-8082
Live Oak, FL 32060-0430

269th Det (WD) State Highway 136 CM: 904-362-1915
Box 430 FAX: 904-364-8082
Live Oak, FL 32060-0430

653rd Det Route 1, Box 465 CM: 904-533-3429
Utilities Starke, FL 32091-9703 DSN: 960-3429
E-mail: 653ends1@fl-ngnet.army.mil

GUAM

1224th Det Ft Juan Muna CM: International Code
Utilities Tamuning, GU 96911-4421 671; ask for 477-9941

GEORGIA

265th Gp (Cbt) 3736 Durham Park Rd CM: 404-508-7091
HHC Decatur, GA 30032-1760

878th Bn PO Box 3509 CM: 706-737-1463
Cbt Bn, Hvy Augusta, GA 30914-3509 FAX: 706-737-1466

HSC PO Box 3509 CM: 706-737-1465
Augusta, GA 30914-3509

A Co (-) (C) (H) PO Box C CM: 912-237-8314
Cbt Bn, Hvy Kite Road FAX: 912-237-1029
Swainsboro, GA 30401-0410

A Co (Det 1) (C) (H) PO Box 616, Riddleville Road CM: 912-552-3486
Cbt Bn, Hvy Sandersville, GA 31082-0616 FAX: 912-552-9502

B Co (C) (H) PO Box 3509 CM: 706-737-1467
Cbt Hvy Augusta, GA 30914-3509

C Co (-) 572 South Victory Drive CM: 912-526-6188
Cbt Hvy Lyons, GA 30436-9203 FAX: 912-526-3828

C Co, Det 1 PO Box 622 CM: 912-685-4111
(C) (H) Metter, GA 30439-0622 FAX: 912-685-6906

75th Det PO Box 167
Utilities Hinesville, GA 31313-0167 DSN: 870-2002

648th Bn 18934 U.S. Highway 301 North CM: 912-871-1136
Cbt (Sapper) Statesboro, GA 30458-2662 FAX: 912-871-1161

HHC	18934 U.S. Highway 301 North Statesboro, GA 30458-2662	CM: 912-871-1477 FAX: 912-871-1161
A Co (-)	18934 U.S. Highway 301 North Statesboro, GA 30458-2662	CM: 912-871-1238 FAX: 912-871-1161
A Co, Det 1	PO Box 266 Baxley, GA 31513-0266	CM: 912-366-1078 FAX: 912-366-1079
B Co	718 Vienna Road Montezuma, GA 31063-2045	CM: 912-472-3735 FAX: 912-472-3736
C Co (-)	PO Box 152 Douglas, GA 31533-0152	CM: 912-389-4017 FAX: 912-384-3223
C Co, Det 1	718 Garlington Avenue Waycross, GA 31503	CM: 912-285-6056 FAX: 912-287-4910
48th En Bn (48th Inf Bde)	P.O. 13488 Savannah, GA 31416-0488	CM: 912-353-3151/3152 DSN: 971-6407
<u>HAWAII</u>		
227th Co 29th Inf Bde (Sep)	96-1210 Waihona Street Pearl City, HI 96782-1997	CM: 808-453-5935 FAX: 808-453-5951 E-mail: 227engrhi@ngnet.army.mil
Det 1	PO Box 256 Keaau, HI 96749-0256	CM: 808-935-4378 E-mail: 3227engrhi@ngnet.army.mil
103rd Troop Command Troop Command, HIARNG	96-1210 Waihona Street Pearl City, HI 96782-1997	CM: 808-456-3232 FAX: 808-456-0180 E-mail: trpcmdhi@ngnet.army.mil
298th Det HHC Utilities	3949 Diamond Head Road Honolulu, HI 96816-4495	CM: 808-453-6756 FAX: 808-453-6757
<u>IDAHO</u>		
116th Bn Mech	2707 16th Avenue Lewiston, ID 83501-3500	CM: 208-799-5041 DSN: 422-7434 FAX: 208-422-7435
A Co	5557 Seltice Way Post Falls, ID 83854	CM: 208-769-1546 FAX: 208-769-1547
B Co (-)	1011 East Harold Moscow, ID 83843-3846	CM: 208-882-5225 FAX: 208-882-3834
B Co, Det 1	10210 Hwy 12 Orofino, ID 83544-9319	CM: 208-476-3621
B Co, Det 2	105 E North 4th St Grangeville, ID 83530-1877	CM: 208-983-0610
C Co (-)	5555 East Seltice Way Post Falls, ID 83854-7714	CM: 208-769-1544 FAX: 208-769-1548

2006 Unit Directory

C Co, Det 1	6566 Main Street Bonners Ferry, ID 83805-0593	CM: 208-267-3351
938th Det Fire Fighting	547 N Main Street PO Box 730 Driggs, ID 83422-0730	CM: 208-354-2382 FAX: 208-354-2382
158th Det Utilities	4440 Farman Gowen Fld Building 312 Boise, ID 83705-8109	CM: 208-422-6393 DSN: 422-5279 FAX: 208-422-6392

ILLINOIS

135th Co Sep Inf Bde	1522 Porter Avenue Lawrenceville, IL 62439-2140	CM: 618-943-2811 FAX: 618-943-5036 E-mail: b682eng. @il-ngnet.army.mil
-------------------------	--	--

INDIANA

113th Bn Engr Bn, Hvy Div	2501 East 15th Avenue Gary, IN 46402-3021	CM: 219-881-2407 FAX: 219-881-2403 E-mail: en113q@in-arng.ngb.army.mil
HHC Engr Bn, Hvy Div	2501 East 15th Avenue Gary, IN 46402-3021	CM: 219-881-2404
A Co Engr Bn, Hvy Div	2391 West State Road 2 LaPorte, IN 46350-5324	CM: 219-362-2077 FAX: 219-362-2077
B Co Engr Bn, Hvy Div	1502 Linwood Avenue Valparaiso, IN 46383-8397	CM: 219-464-2070
C Co Engr Bn, Hvy Div	2501 East 15th Avenue Gary, IN 46402-3021	CM: 219-881-2402
E Co Bridge Co, Engr Bn, Rbn	Lake Front Armory Michigan City, IN 46360-3234	CM: 219-879-8391
1313th Co CSE	Atterbury NG Armory Edinburgh, IN 46124-1096	CM: 812-526-1517
1413th Det Utilities	Atterbury NG Armory Edinburgh, IN 46124-1096	CM: 812-526-1509
376th Co Cbt Engr	2530 173rd Street Hammond, IN 46323-2133	CM: 219-844-5511 FAX: 219-989-0629

IOWA

224th Bn Corps Cbt	1501 West Stone Ave Fairfield, IA 52556-2199	CM: 641-472-6101 FAX: 641-472-6101
A Co Corps Cbt	2500 Summer Street Burlington, IA 52601-3327	CM: 319-754-8605 FAX: 319-754-8605

B Co (-) Corps Cbt B Co, Det 1	2858 North Court Rd Ottumwa, IA 52501-1198 PO Box 427 Centerville, IA 52544-0427	CM: 515-682-3347 FAX: 515-682-3347 CM: 515-856-2346 FAX: 515-856-2346
C Co (-) Corps Cbt	1000 South Walnut Mount Pleasant, IA 52641-0164	CM: 319-986-5842 FAX: 319-986-5842
C Co, Det 1 Corps Cbt	170 Boulevard Road Keokuk, IA 52632-0028	CM: 319-524-1325 FAX: 319-524-1325
682nd Bn Inf Div	1501 West Stone Ave Fairfield, IA 52556-2199	CM: 515-472-6101 FAX: 515-472-9900
HHC Corps Cbt	1501 West Stone Ave Fairfield, IA 52556-2199	CM: 515-472-6101 FAX: 515-472-9900
C Co (-) Engr Co, Inf Div	3615 Brady Street Davenport, IA 52806-6094	CM: 319-386-2912 FAX: 319-386-2912
C Co, Det 1	1421 Park Avenue Muscatine, IA 52761-5340	CM: 319-263-2611 FAX: 319-263-2611

KANSAS

891st Bn Corps Whl	1021 North State Iola, KS 66749-1808	CM: 620-365-4021 FAX: 620-365-4026
A Co Corps Whl	1506 North Walnut Pittsburgh, KS 66762-3008	CM: 620-231-1320 FAX: 620-231-1320
B Co Corps Whl	3002 West 8th Street Coffeyville, KS 67337-2518	CM: 620-251-6641 FAX: 620-251-6641
C Co Corps Whl	2301 Horton Street Ft Scott, KS 66701-3141	CM: 620-223-2630 FAX: 620-223-2630
226th Co Cbt Hvy	2115 Moyle Street Augusta, KS 67010-2197	CM: 316-775-7291 FAX: 316-775-7291
242nd Co Dump Truck	620 North Edgemoor Wichita, KS 67208-3602	CM: 316-681-6242 FAX: 316-681-6270

KENTUCKY

201st Bn Corps Cbt	2519 Lexington Avenue Ashland, KY 41101-2945	CM: 502-607-2134 FAX: 502-667-2150 E-mail: hq201en@wwd.net
A Co	2519 Lexington Avenue Ashland, KY 41101-2945	CM: 502-607-2134 FAX: 502-667-2150
B Co	PO Box Z, Evans Drive Olive Hill, KY 41164-5204	CM: 606-286-2795 FAX: 606-286-8555
C Co	PO Box 248	CM: 606-234-6280

	New Lair Road Cynthiana, KY 41031-0248	
206th Bn Mech	1812 Irvine Road Richmond, KY 40475-9541	CM: 859-623-1692 FAX: 502-607-2750
A Co Mech	1218 Pope Drive Maysville, KY 41056	CM: 606-759-7021 FAX: 606-759-5085
B Co Mech	PO Box 72 Carlisle, KY 40311-0072	CM: 606-289-5117 FAX: 606-289-6047
C Co Mech	672 Armory Drive Jackson, KY 41339-9232	CM: 606-666-2440 FAX: 606-666-2440
D Co Mech	200 Campbell Drive Hazard, KY 41701-9407	CM: 606-435-6032 FAX: 606-435-6032
E Co Bridge Co, Ribbon	2265 Flemingsburg Rd Morehead, KY 40351-0866	CM: 606-784-2423 FAX: 606-784-2423

LOUISIANA

225th Gp HHC	718 East St, Bldg 904 Camp Beauregard Pineville, LA 71360-3737	CM: 318-641-2080 Ext: 254/217 DSN: 485-8222 FAX: 318-641-3341 E-mail: 2051a@la-ngnet.army.mil
205th Bn Cbt Bn, Hvy	104 Avenue B Bogalusa, LA 70427-3734	CM: 985-732-6671/6673 FAX: 985-732-6602
HSC (-)	104 Avenue B Bogalusa, LA 70427-3734	CM: 504-732-6673 FAX: 504-732-6602
HSC, Det Cbt Bn, Hvy	1700 South Holly St Hammond, LA 70403-6224	CM: 504-543-4151 FAX: 504-543-4151
A Co (-) Cbt Bn, Hvy	1308 North Columbia St Covington, LA 70433-1514	CM: 504-893-6380 FAX: 504-893-6380
A Co, Det 1 Eq-Maint Co Cbt Bn, Hvy	1700 South Holly Street Hammond, LA 70403-6224	CM: 504-543-4150 FAX: 504-543-4150
B Co (-) Cbt Bn, Hvy	506 Boat Ramp Road Franklinton, LA 70438-9705	CM: 504-839-4908 FAX: 504-839-4908
B Co, Det 1 Cbt Bn, Hvy	55420 Railroad Avenue Independence, LA 70443	CM: 504-878-1909 FAX: 504-878-1909
C Co Cbt Bn, Hvy	34857 Grantham College Drive Slidell, LA 70460	CM: 504-645-3514 FAX: 504-645-3514

527th Engr Bn Cbt Bn, Hvy	3102 McDonald Ave Ruston, LA 71270-7407	CM: 318-251-5014 FAX: 318-251-5013
HSC	3102 McDonald Ave Ruston, LA 71270-7407	CM: 318-251-5011 FAX: 318-251-5013
A Co Eq-Maint Co Cbt Bn, Hvy	800 11th St Camp Beauregard Pineville, LA 71360-3737	CM: 318-640-2080 Ext: 245 FAX: 318-640-2080
B Co Cbt Bn, Hvy	300 Memorial Park Dr Ruston, LA 71270-7407	CM: 318-251-5012 FAX: 318-251-5012
C Co Cbt Bn, Hvy	105 Industrial Drive West Monroe, LA 71292	CM: 318-362-3096 FAX: 318-362-3096
528th Engr Bn Cbt Bn, Hvy	5000 Central Avenue Monroe, LA 71203-6108	CM: 318-362-3453 FAX: 318-362-3095
HSC (-)	5000 Central Avenue Monroe, LA 71203-6108	CM: 318-362-3093 FAX: 318-362-3095
A Co (-) Eq-Maint Co Cbt Bn, Hvy	917 Highway 868 Winnsboro, LA 71295	CM: 318-435-2184 FAX: 318-435-2184
A Co, Det 1	West 5th and Mill St PO Box 129 Clarks, LA 71415-0129	CM: 318-649-0000 FAX: 318-649-0000
B Co (-) Cbt Bn, Hvy	709 Veterans Boulevard Farmerville, LA 71241-0218	CM: 318-368-3079 FAX: 318-368-3079
B Co, Det 1	6290 Airport Road Rt 1, Box 638 Bastrop, LA 71220-0512	CM: 318-283-0874 FAX: 318-283-0874
C Co (-) Cbt Bn, Hvy	Old Kilbourn Road PO Box 803 Oak Grove, LA 71263-0803	CM: 318-428-2851 FAX: 318-428-2851
C Co, Det 1	902 West Ohio Street Delhi, LA 71232-2848	CM: 318-878-3701 FAX: 318-878-3701
769th Engr Bn Cbt Bn, Hvy	8686 General Chennault Dr Baton Rouge, LA 70807-4081	CM: 225-359-9472 FAX: 225-359-9211 E-mail: xo-769eng@juno.com
HSC	8686 General Chennault Dr Baton Rouge, LA 70807-4081	CM: 504-359-9474 FAX: 504-359-9474
A Co Engr Equip	2900 South Magnolia Dr Baker, LA 70714-3405	CM: 504-771-5615 FAX: 504-771-5615

2006 Unit Directory

Cbt Bn, Hvy

B Co	Waddil & Fair Street	CM: 318-253-6852
Cbt Bn, Hvy	PO Box 366	FAX: 318-253-6852
	Marksville, LA 71351-0366	

C Co	412 South Irma Blvd	CM: 504-644-2228
Cbt Bn, Hvy	Gonzales, LA 70737-3610	FAX: 504-644-2228

1088th Bn	24550 Railroad Ave	CM: 1-800-828-2084
Engr Bn (Hvy Div)	Plaquemine, LA 70764-0445	FAX: 225-687-8106
		E-mail: la-ngnet.army.mil

HHC	24550 Railroad Ave	CM: 504-687-8073
	Plaquemine, LA 70764-0445	FAX: 504-687-8106

A Co	2080 Highway 749	CM: 318-942-0372
Engr Bn (Hvy Div)	Opelousas, LA 70570-2080	FAX: 318-942-0372

B Co	303 Park Avenue	CM: 504-638-8386
Engr Bn (Hvy Div)	PO Box 87	FAX: 504-638-8386
	New Roads, LA 70760-0087	

C Co (-)	321 Houma Street	CM: 504-474-2047
Engr Bn (Hvy Div)	Donaldsonville, LA 70346	FAX: 504-474-2047

C Co, Det 1	LA Hwy 1	CM: 504-369-7627
Engr Bn (Hvy Div)	PO Box 37	FAX: 504-369-7627
	Napoleonville, LA 70390-0037	

2225th Co (PB)	5000 Central Avenue	CM: 318-362-3453
	Monroe, LA 71292	FAX: 318-362-3095

MAINE

240th Gp (Cbt)	State Armory	CM: 207-582-1442
HHC Engr Gp	179 Western Avenue	FAX: 207-582-3069
	Augusta, ME 04330-6196	
		E-mail: 240gpme@me-ngnet.army.mil

133rd Bn	RR 5, Box 50	CM: 207-626-4580
Engr Cbt Bn, Hvy	Gardiner, ME 04345-9719	FAX: 207-626-4512
		E-mail: qqnaas3@me-ngnet.army.mil

Hqs Spt Co (-)	State Armory	CM: 207-767-1721
Engr Cbt Bn, Hvy	680 Broadway	FAX: 207-767-1722
	South Portland, ME 04106	
		E-mail: qqnto@me-ngnet.army.mil

HSC (Det 1)	State Armory	CM: 207-626-4541
Engr Cbt Bn, Hvy	179 Western Avenue	FAX: 207-621-2803
	Augusta, ME 04330-6196	
		E-mail: qqnt1@me-ngnet.army.mil

A Co (-) Engr Cbt Bn, Hvy	State Armory U.S. Rt 1, Box 321 Belfast, ME 04915-0319	CM: 207-338-1560 FAX: 207-338-4368 E-mail: qqnao@me-ngnet.army.mil
A Co, Det 1 Engr Cbt Bn, Hvy	State Armory North School St Skowhegan, ME 04976-2319	CM: 207-474-2520 FAX: 207-474-0255 E-mail: qqnal@me-ngnet.army.mil
B Co (-) Engr Cbt Bn, Hvy	State Armory 75 Franklin Street Saco, ME 04072-2507	CM: 207-282-7536 FAX: 207-282-7537 E-mail: qqnbo@me-ngnet.army.mil
B Co, Det 1 Engr Cbt Bn, Hvy	State Armory 120 Stroudwater Street Westbrook, ME 04092-4099	CM: 207-854-5221 FAX: 207-854-5810 E-mail: qqnbl@me-ngnet.army.mil
C Co (-) Engr Cbt Bn, Hvy	State Armory 55 Alfred A. Plourde Pkwy Lewiston, ME 04240-1010	CM: 207-782-4403 FAX: 207-782-4388 E-mail: qqnco@me-ngnet.army.mil
C Co, Det 1 Engr Cbt Bn, Hvy	State Armory 27 Elm Street Norway, ME 04268-1232	CM: 207-743-7852 FAX: 207-743-7853 E-mail: qqnc1@me-ngnet.army.mil

MARYLAND

121st Bn Cbt (Mech) HHC	Thomas B. Backer Armory 4244 Montgomery Road Ellicott City, MD 21043-6004	CM: 410-465-5002/5003/5005 DSN: 496-6000 FAX: 410-564-5004
A Co (-) Cbt (Mech)	Maurice D. Tawes Armory 8 Main Street Crisfield, MD 21817-1504	CM: 410-968-0373
A Co, Det 1 Cbt (Mech)	Blair Lee Crockett Armory 22870 Ocean Gateway Salisbury, MD 21801-8904	CM: 410-543-6709
B Co (-) Cbt (Mech)	Cumberland Armory 1100 Brown Avenue Cumberland, MD 21502-1319	CM: 301-759-2619
B Co, Det 1 Cbt (Mech)	Oakland Armory 14 North 8th Street Oakland, MD 21550-1706	CM: 301-334-3200
C Co Cbt (Mech)	Oakland Armory 14 North 8th Street Oakland, MD 21550-1706	CM: 301-334-3200

C Co (-) Cbt (Mech)	Rt 2, Box 14 W Hawthorne Dr La Plata, MD 20646-9801	CM: 301-932-2799
------------------------	---	------------------

C Co, Det 1	Prince Frederick Armory PO Box 6, Old State Road Prince Frederick, MD 20678-0006	CM: 410-535-0187
-------------	--	------------------

MASSACHUSETTS

101st Bn HHC and Spt Plt Cbt	Camp Curtis Guild 25 Haverhill St Reading, MA 01950-4050	CM: 508-233-7431 DSN: 220-7431 FAX: 508-233-7433
------------------------------------	--	--

A Co	Low Street Newburyport, MA 01950-4050	CM: 978-465-9172 FAX: 978-465-9172
------	--	---------------------------------------

B Co	113 Spencer Avenue Chelsea, MA 02150-3088	CM: 617-884-5175 FAX: 617-884-5175
------	--	---------------------------------------

C Co	576 Bedford Street Bridgewater, MA 02324-3197	CM: 508-697-4290 FAX: 508-697-4290
------	--	---------------------------------------

181st Bn (Cbt) (Mech) HHC and Spt Plt	50 Lake Street Whitinsville, MA 01588-1899	CM: 617-884-5175 FAX: 617-884-5175
---	---	---------------------------------------

A Co (Cbt) (Mech)	24 Pearl Street Milford, MA 01757-1698	CM: 508-473-2720 FAX: 508-473-2720
----------------------	---	---------------------------------------

B Co	COL Lavalley Lane Florence, MA 01062-9728	CM: 413-584-4199 FAX: 413-584-4199
------	--	---------------------------------------

C Co, Det 1	89 Park Street Adams, MA 01220-2012	CM: 413-743-1548 FAX: 413-743-1548
-------------	--	---------------------------------------

379th Co	Armory Road Bourne, MA 02532-5595	CM: 508-759-3065 FAX: 508-759-3065
----------	--------------------------------------	---------------------------------------

180th Det Utilities	225 South Street Hyannis, MA 02601-3926	CM: 508-775-1788 FAX: 508-775-1788
------------------------	--	---------------------------------------

MICHIGAN

38th Inf Div Bde Mechanized	1101 Ceasar Chavez Dr Flint, MI 48503-4898	CM: 810-239-9451 DSN: 623-0748 FAX: 810-239-2646 E-mail: hq46enmi@mi-arng.ngb.army.mil
--------------------------------	---	---

107th Bn (Corps) Engr Bde	900 Palms Avenue Ishpeming, MI 49849-1064	CM: 906-486-8921 FAX: 906-486-4946 E-mail: mng107esl@voyager.net
------------------------------	--	--

HHC	900 Palms Avenue Ishpeming, MI 49849-1064	CM: 906-486-8921 FAX: 906-486-4946
-----	--	---------------------------------------

A Co (Corps) Engr Bde	110 Red Jacket Road Calumet, MI 49913-1995	CM: 906-337-0812
B Co (Corps) Engr Bde	Greenbush Road Ironwood, MI 49938-1343	CM: 906-932-0702
C Co (Corps) Engr Bde	604 South 18th Street Gladstone, MI 49837	CM: 906-428-1344
1430th Co Cbt Spt Equip	4550 Wayne Road Springfield, MI 49015-1047	CM: 616-962-0767 FAX: 616-962-0065
507th Bn HHD Team Admin Cmd	1200 44th Street SW Wyoming, MI 49509-4399	CM: 616-249-2732 FAX: 517-249-2727 E-mail: hq507ebn@mi-ngb.army.mil
1432nd Engr Co MGB	1200 44th Street SW Wyoming, MI 49509-4399	CM: 616-538-7060 FAX: 517-483-5674 E-mail: ec1432mi@mi-ngnet.army.mil
Det 1 Bridging	2510 East Wilder Road Bay City, MI 48706-9213	CM: 616-894-0647 FAX: 667-1369 E-mail: ec1432mi@mi-ngnet.army.mil
1436th Engr Co Cbt Spt Equip	8061 Cook Street Montague, MI 49437-1400	CM: 616-894-2665/2666 FAX: 616-893-6208 E-mail: ec1436mi@mi-ngnet.army.mil
1438th Engr Det Utilities	Camp Grayling Grayling, MI 49739-0001	CM: 517-348-3666 DSN: 623-3666 FAX: 517-348-3786 E-mail: ed1438mi@mi-ngnet.army.mil
1439th Engr Det Fire Fighting	Camp Grayling Grayling, MI 49739-0001	CM: 517-348-3794 DSN: 623-3794 FAX: 517-348-3786 E-mail: ed1439mi@mi-ngnet.army.mil
1440th Engr Det Fire Fighting	Camp Grayling Grayling, MI 49739-0001	CM: 517-348-3795 DSN: 623-3795 FAX: 517-348-3786 E-mail: ed1440mi@mi-ngnet.army.mil
1437th Engr Co Asslt Flt Bridge (Rib)	1170 East Portage Ave Sault Ste Marie, MI 49783-0036	CM: 906-632-7861 FAX: 906-632-4753 E-mail: ec1437mi@mi-ngnet.army.mil

MINNESOTA

682nd Engr Bn Cbt Inf Div	614 North Highway 71 Willmar, MN 56201-2650	CM: 320-231-6083 FAX: 320-231-6082 E-mail: 682egrmn@netsi.dma.state.mn.us
------------------------------	--	---

2006 Unit Directory

HHC	614 North Highway 71 Willmar, MN 56201-2650	CM: 320-231-6083 FAX: 320-231-6082
A Co Engr Co, Inf Div	525 North Gilman Litchfield, MN 55355-1816	CM: 320-693-6066
E Co	NG Armory, Hwy 22 South Hutchinson, MN 55350	CM: 320-587-2351
C Co, 142nd Engr Bn Cbt Hvy Engr Cbt Bn, Hvy	15000 Hwy 115 Camp Ripley Little Falls, MN 56345-4173	CM: 320-632-7432 DSN: 871-7432 FAX: 871-7702

MISSISSIPPI

168th Engr Gp HHC	100 Army-Navy Drive Vicksburg, MS 39180-5270	CM: 601-636-1573 DSN: 293-6141 FAX: 601-636-5665 E-mail: gp168@ms-ngnet.army.mil
223rd Engr Bn Engr Cbt Bn, Hvy	1141 East Access Road West Point, MS 39773-9400	CM: 662-494-2374 DSN: 742-2939 FAX: 662-494-6791
HSC (-)	PO Box 637 West Point, MS 39773-0637	CM: 601-494-2374 DSN: 742-2939 FAX: 742-2939
HSC, Det 1	PO Box 664 Aberdeen, MS 39730-0664	CM: 601-369-2931 DSN: 742-2939 FAX: 742-2939
A Co (-) Engr Cbt Bn, Hvy	PO Box 226 Bruce, MS 38915-0266	CM: 601-983-2202 FAX: 601-983-2202
A Co, Det 1	PO Box 387 Clarksdale, MS 38614-0387	CM: 601-627-7411 FAX: 601-627-7411
B Co Engr Cbt Bn, Hvy	PO Box 67 Calhoun City, MS 38916-0067	CM: 601-628-5812 FAX: 601-628-5812
C Co (-) Engr Cbt Bn, Hvy	PO Box 437 Charleston, MS 38921-0437	CM: 601-647-2796 FAX: 601-647-2796
C Co, Det 1	PO Box 546 Webb, MS 38966-0546	CM: 601-375-8363 FAX: 601-375-8363
890th Engr Bn Engr Cbt Bn, Hvy	3310 17th Street Gulfport, MS 39501-3915	CM: 228-863-8491 FAX: 228-863-0336 E-mail: bn890@ms-ngnet.army.mil
HSC Co (-)	3310 17th Street	CM: 601-864-6824

Engr Cbt Bn, Hvy	Gulfport, MS 39501-3915	DSN: 363-8210 FAX: 601-864-6822
HSC, Det 1 Engr Cbt Bn, Hvy	PO Box 160 Purvis, MS 39475-0160	CM: 601-794-8018
HSC, Det 2 Engr Cbt Bn, Hvy	Camp Shelby Camp Shelby, MS 39407-5500	CM: 601-558-2887 DSN: 921-2887
A Co (-) Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	1300 Highway 11 South Picayune, MS 39466-5500	CM: 601-798-6271
A Co, Det 1 Engr Cbt Bn, Hvy	PO Box 471 Lumberton, MS 39455-0471	CM: 601-796-8317
B Co (-) Engr Cbt Bn, Hvy	2802 Shortcut Road Pascagoula, MS 39567-1833	CM: 601-762-2581 FAX: 601-762-7501
B Co, Det 1	PO Drawer S Engr Cbt Bn, Hvy	CM: 601-788-9632 Richton, MS 39476-1516
C Co (-)	1638 Highway 44 Engr Cbt Bn, Hvy	CM: 601-736-4062 Columbia, MS 39429-2656
C Co, Det 1	141 East Central Avenue PO Box 368 Wiggins, MS 39577-2711	CM: 601-928-4855
150th Engr Bn (Cbt)	1551 65th Avenue Meridian, MS 39307-7024	CM: 601-553-3140/3145 FAX: 601-553-3162 E-mail: n150bn150@ms-ngnet.army.mil
HHC (-) Engr Co	65th Avenue South Meridian, MS 39307-7024	CM: 601-484-9389 FAX: 601-484-9535 E-mail: hcbn150@ms-ngnet.army.mil
HHC, Det 1	PO Box 216 Union, MS 39365-0216	CM: 601-774-8251
A Co	PO Drawer 909 Carthage, MS 39051-0909	CM: 601-267-5631
B Co (-)	PO Box 36 Quitman, MS 39355-0036	CM: 601-776-6241
B Co, Det 1	PO Box 587 Lucedale, MS 39452-0587	CM: 601-947-2751
C Co (-)	PO Box 226 Houston, MS 38851-0226	CM: 601-456-3761
C Co, Det 1	PO Box 270 Okolona, MS 38860-0270	CM: 601-447-5771

MISSOURI

35th Engr Bde HHC, Engr Bde, Corps	Building 1284 2229 Iowa Ave Ft Leonard Wood, MO 65473-8966 E-mail: wxahaa@mo-ngnet.army.mil	CM: 573-596-0939 FAX: 573-596-1667
Engr Bde, 35th ID (M) HHD	2626 Independence Street Cape Girardeau, MO 63703-5738 E-mail: wp0taa@mo.ngb.army.mil	CM: 573-335-5627 FAX: 573-638-9527
110th Engr Bn HHC Corps Cbt	7600 Ozark Road Kansas City, MO 64129-2095 E-mail: wpo4aa@mo-ngnet.army.mil	CM: 816-889-3260 FAX: 816-889-3216
A Co	1307 Hwy 63 South Macon, MO 63552-9801	CM: 816-385-3408
B Co	7600 Ozark Road Kansas City, MO 64129-2095	CM: 816-889-3247
C Co	408 South 26th Lexington, MO 64067-1925	CM: 816-259-4262
203rd Engr Bn Cbt Hvy	2000 West 32d Street Joplin, MO 64804-0296 E-mail: wxalaa@monet.army.mil	CM: 417-624-0722 FAX: 417-624-0621
HSC, Det 1	600 South Ellis Webb City, MO 64870-2441	CM: 417-673-2622
A Co (-) Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	Route 1, Box 170H Anderson, MO 64831-9719	CM: 417-845-6166
A Co, Det 1	Brook and Jefferson Neosho, MO 64850-1462	CM: 417-451-1769
B Co (-) Engr Cbt Bn, Hvy	1800 Richard Webster Dr Carthage, MO 64836	CM: 417-358-2012
B Co, Det 1	166 Broadway Lamar, MO 64759-0608	CM: 417-682-2176
C Co (-)	300 Chapel Drive Engr Cbt Bn, Hvy	CM: 417-235-3140 Monett, MO 65708-9618
C Co, Det 1	104 West Main Pierce City, MO 65723-1262	CM: 417-476-2141
1138th Engr Bn (HQ) Corps Cbt HHD	78 Davis Street Jefferson Barracks, MO 63125-4186	CM: 314-416-9324/9325 FAX: 314-416-9349

		E-mail: wp11a1@mo-ngnet.army.mil
220th Engr Co Lt Equip	2740 Highway P Festus, MO 63028-3080	CM: 314-937-8255
235th Engr Det	2300 Militia Drive Jefferson City, MO 65101-1203	CM: 314-526-9528
Det 1	7600 Ozark Road Kansas City, MO 64129-2095	CM: 816-889-3244
Det 2	78 Davis Street Jefferson Barracks, MO 63125-4110	CM: 314-490-8405
Det 3	2626 Independence Cape Girardeau, MO 68701-5787	CM: 314-290-5931
1438th Engr Co (-) AFB	201 Fairgrounds Road Rolla, MO 65401-2963	CM: 573-368-2870
		E-mail: wp8caa@mo.ngb.army.mil
Det 1	1201 West Rolla Salem, MO 65560-2725	CM: 573-729-3153
1140th Engr Bn HHC Corps Cbt	2626 Independence St Cape Girardeau, MO 63701	CM: 573-335-7927 FAX: 573-638-9189
A Co (-Det 1)	1210 Morris Street Farmington, MO 63640-1224	CM: 573-756-3545 FAX: 573-756-7530
A Co, Det 1	104 Armory Street Fredericktown, MO 63645-1340	CM: 573-783-3361
B Co (- Det 1)	905 South Kingshighway Perryville, MO 63775-2107	CM: 573-547-4552 FAX: 573-547-4552
B Co, Det 1	224 West Park Jackson, MO 63755-1842	CM: 573-243-4106
\		
C Co (- Dets 1 and 2)	300 South Main Street Sikeston, MO 63801-3036	CM: 573-472-5315
C Co, Det 1	400 West 10th Street Portageville, MO 63873-1100	CM: 573-379-3453
C Co, Det 2	701 South Main Street Charleston, MO 63834-1917	CM: 573-683-6743
135th En Gp HHC	2626 Independence Street Cape Girardeau, MO 63701-5787	CM: 573-335-5627/5890 FAX: 638-9189 E-mail: wpotaa@mo.ngb.army.mil

MONTANA

1049th Engr Platoon Fire Fighting	PO Box 4789 Helena, MT 59604-4789	CM: 406-444-7962 DSN: 747-3162
--------------------------------------	--------------------------------------	-----------------------------------

1063rd Engr Co Construction Spt	1050 Highway 41 Dillon, MT 59725-9514	CM: 406-683-7100 FAX: 406-683-6604
------------------------------------	--	---------------------------------------

NEW HAMPSHIRE

210th Engr Det Utilities	State Armory, 25 Elm Street Peterborough, NH 03458-1051	CM: 603-924-0014 FAX: 603-924-0014
-----------------------------	--	---------------------------------------

NEW YORK

HHD Engr Bde, 42nd Inf Div HHD	184 Connecticut Street Buffalo, NY 14213-2485	CM: 716-888-5725/5731 FAX: 716-888-5734 E-mail: engbde42div@juno.com
-----------------------------------	--	--

152nd Engr Bn HHC and Spt Plt, Corps Cbt	184 Connecticut Street Buffalo, NY 14213-2485	CM: 716-888-5707 DSN: 489-5707 FAX: 716-888-5709 E-mail: engbde42div@juno.com hq152-42div@juno.com
---	--	--

A Co (-)	901 Main Street Niagara Falls, NY 14301-1109	CM: 716-284-0479 FAX: 716-284-0479
----------	---	---------------------------------------

A Co, Det 1	Building 803, Nash Blvd Fort Drum, NY	CM: 315-772-4187 FAX: 315-772-5829
-------------	--	---------------------------------------

B Co	184 Connecticut Street Buffalo, NY 14213-2485	CM: 716-884-5195 FAX: 716-883-5235
------	--	---------------------------------------

C Co (-)	158 Willow Street Lockport, NY 14094-4838	CM: 716-433-7830 FAX: 716-434-5943
----------	--	---------------------------------------

C Co, Det 1	184 Connecticut Street Buffalo, NY 14213-2485	CM: 716-884-5214 FAX: 716-884-5235
-------------	--	---------------------------------------

D Co (-)	901 Main Street Niagara Falls, NY 14301	CM: 716-284-0479
----------	--	------------------

D Co, Det 1	184 Connecticut Street Buffalo, NY 14213-2485	CM: 716-884-5215 FAX: 716-884-5235
-------------	--	---------------------------------------

204th Engr Bn Engr Cbt Bn, Hvy	85 West End Avenue Binghamton, NY 13905-3899 E-mail: brian.pattwell@ny.ngb.army.mil	CM: 607-729-7735 FAX: 607-729-8671
-----------------------------------	---	---------------------------------------

HSC Engr Cbt Bn, Hvy	85 West End Avenue Binghamton, NY 13905-3899 E-mail: dale.Carmichael@ny.ngb.army.mil	CM: 607-729-8191 FAX: 607-729-8671
-------------------------	---	---------------------------------------

A Co (-)	4 Academy Street	CM: 607-432-5240
Engr Cbt Bn, Hvy	Oneonta, NY 13820-2403	FAX: 607-432-3629
	E-mail: scott.Thompson@ny.ngb.army.mil	

A Co, Det 1	55 South Street	CM: 607-865-5552
	Walton, NY 13856-1438	FAX: 607-865-8829
	E-mail: scott.Thompson@ny.ngb.army.mil	

A Co, Det 2	1405 Old Country Road	CM: 631-727-1213
	Riverhead, NY 11901-2026	FAX: 631-727-0098
	E-mail: louis.mazzarelli@ny.ngb.army.mil	

B Co (-)	128 Colonial Drive	CM: 607-739-7518
Engr Cbt Bn, Hvy	Horseheads, NY 14845-9034	FAX: 607-739-7518
	E-mail: alan.Johnson@ny.ngb.army.mil	

B Co, Det 1	1765 Hanshaw Road	CM: 607-257-2763
	Ithaca, NY 14850-9105	FAX: 607-257-4820
	E-mail: scott.mein@ny.ngb.army.mil	

C Co (-)	955 Washington Street	CM: 914-788-0637
Engr Cbt Bn, Hvy	Peekskill, NY 10566-5800	FAX: 914-788-1629
	E-mail: brad.jones@ny.ngb.army.mil	

C Co, Det 1	2366 5th Avenue	CM: 212-926-6216
	New York, NY 10037-1097	FAX: 212-926-6197
	E-mail: Melvin.mayberry@ny.ngb.army.mil	

827th Engr Co	184 Connecticut St	CM: 716-884-5718
	Buffalo, NY 14213-2485	FAX: 716-884-5718

NEVADA

777th Engr Det	151 E. Horizon Ridge Parkway	CM: 702-632-0583
Util 4000	Henderson, NV 89015	DSN: 702-830-0583

NORTH CAROLINA

30th Engr Bde HHC	4200 Yorkmont Road	CM: 704-359-5715/5712
HHC, Engr Bde, TA	Charlotte, NC 28208-5477	DSN: 583-9190
		FAX: 704-359-5706

E-mail: vaxax@nc-ngnet.army.mil

105th Engr Gp	2000 Silas Creek Parkway	CM: 336-761-5500
HHC	Winston-Salem, NC 27103-6196	DSN: 582-9402
		FAX: 336-761-5511
	E-mail: vaxaxcdr@nc-ngnet.army.mil	

505th Engr Bn	2100 Robin Wood Road	CM: 704-866-0140
---------------	----------------------	------------------

2006 Unit Directory

Engr Cbt Bn, Hvy	Gastonia, NC 28054-5895	FAX: 853-8032 E-mail: txtaa@nc-ngnet.army.mil
HSC (-)	PO Box 3896 Gastonia, NC 28054-0020	CM: 704-865-3066 FAX: 853-8032
HSC, Det 1 Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	PO Box 89 Mooresville, NC 28115-0089	CM: 704-664-5991 FAX: 704-664-5991
HSC, Det 2	4200 Yorkmont Road Charlotte, NC 28208-5477	CM: 704-359-5743 FAX: 704-359-5706
HSC, Det 3	PO Box 580 Forest City, NC 28043-0580	CM: 704-286-4396 FAX: 704-286-4396
A Co (-)	PO Box 1007 North Wilkesboro, NC 28659-1007	CM: 910-667-6221 FAX: 910-667-0818
A Co, Det 1	PO Box 245 Taylorsville, NC 28681-0245	CM: 704-632-6237 FAX: 704-632-6461
A Co, Det 2 Engr Cbt Bn, Hvy	PO Box 265 Elkin, NC 28621-0265	CM: 910-835-3018 FAX: 910-835-3018
B Co (-) Engr Co,	200 Phifer Road Kings Mountain, NC 28086-3257 Engr Cbt Bn, Hvy	CM: 704-739-4741 FAX: 734-5149
B Co, Det 1	PO Box 580 Forest City, NC 28043-0580	CM: 704-287-0669 FAX: 286-4396
C Co (-) Engr Cbt Bn, Hvy	PO Box 504 Lexington, NC 27293-0504	CM: 704-246-2798 FAX: 704-246-8164
C Co, Det 1	PO Box 1207 Mount Airy, NC 27030-1207	CM: 910-786-7551 FAX: 910-786-9158
C Co, Det 2	PO Box 386 Mocksville, NC 27028-0386	CM: 704-634-2633 FAX: 704-634-2633
HQ 105th Engr Bn (CBT)	305 Teal Drive Raeford, NC 28376-2527	CM: 910-875-3084 FAX: 910-875-3086 E-mail: pehaa@nc.ngb.army.mil
HHC	305 Teal Drive Raeford, NC 28376-2527	CM: 910-875-3576 FAX: 910-875-3086 E-mail: peha0@nc.ngb.army.mil
A Co (-)	PO Box 787 Rockingham, NC 28376-0787	CM: 910-895-5256 FAX: 910-895-5256 E-mail: peha0@nc.ngb.army.mil
A Co (-) Det 1	PO Box 976 Wadesboro, NC 28170-0976	CM: 704-694-5003 FAX: 704-694-9691

		E-mail: peha1@nc.ngb.army.mil
B Co (-)	1520 S. Main Street Laurinburg, NC 28352-5036	CM: 910-276-0578 FAX: 910-276-0578 E-mail: pehb0@nc.ngb.army.mil
B Co (-) Det 1	219 Boyd Lake Road Hamlet, NC 28376-2527	CM: 910-582-2737 FAX: 910-205-0468 E-mail: pehb1@nc.ngb.army.mil
C Co (-)	705 N. Old Stage Road St Pauls, NC 28384-1232	CM: 910-865-5182 FAX: 910-865-7317 E-mail: pehc0@nc.ngb.army.mil
C Co (-) Det 1	305 Teal Drive Raeford, NC 28376-3576	CM: 910-875-3576 FAX: 910-875-3086 E-mail: pehc1@nc.ngb.army.mil
<u>NORTH DAKOTA</u>		
141st Engr Bn Corps Cbt (Whl)	747 7th Street SE Valley City, ND 58072-4119	CM: 701-845-8621 FAX: 701-845-8640 E-mail: 141hq@nd-msmail.army.mil
HHC	747 7th Street SE Valley City, ND 58072-4119	CM: 701-845-8621 FAX: 701-845-8622
A Co (-)	Box 307 Corps Cbt (Whl)	CM: 701-493-2700 Edgeley, ND 58433-0307
A Co, Det 1	Box 586 Wishek, ND 58495-0586	CM: 701-452-2309
A Co, Det 2	1000 1st Street North Carrington, ND 58421-1146	CM: 701-652-3051
B Co Corps Cbt (Whl)	Box 268 Jamestown, ND 58402-0268	CM: 701-251-2430 FAX: 701-253-3982
C Co (-) Corps Cbt (Whl)	PO Box 5511 Bismarck, ND 58506-5511	CM: 701-224-5264 FAX: 701-224-5928
C Co, Det 1	Box 250 Mott, ND 58646-0250	CM: 701-824-2491
C Co, Det 2	Box 26 Hettinger, ND 58639-0026	CM: 701-567-2487
34th Engr Bde Corps Cbt	PO Box 5511 Bismarck, ND 58506-5511	CM: 701-224-5920 DSN: 344-5922 FAX: 701-224-5928 E-mail: 164hhc@nd-arng.ngb.army.mil

2006 Unit Directory

142nd Engr Bn Engr Cbt Bn, Hvy	3920 31st Street North Suite A Fargo, ND 58102-6206	CM: 701-239-7158 FAX: 701-239-7115 E-mail: 142s3@nd-msmail.army.mil
HSC	3920 31st Street North Suite A Fargo, ND 58102-6206	CM: 701-239-7162 FAX: 701-239-7164
A Co (-)	124 South 5th Street Oakes, ND 58474-1610	CM: 701-742-2451
A Co, Det 1	Box 467 Lisbon, ND 58054-0467	CM: 701-683-4561
A Co, Det 2	Box 339 Mayville, ND 58257-0339	CM: 701-786-3341
B Co (-) Engr Cbt Bn, Hvy	Wahpeton AFRC 2003 4th Street N. Wahpeton, ND 58075	CM: 701-671-1506
B Co, Det 1	3920 31st Street N Suite A Fargo, ND 58102-6206	CM: 701-239-7120 FAX: 701-239-7162
164th Engr Bn Corps (Mech)	PO Box 297 Minot, ND 58702-0297 E-Mail: 164bnoic@nd-arng.ngb.army.mil	CM: 701-857-7668 FAX: 701-857-7685
HHC EB (Mech)	PO Box 297 Minot, ND 58702-0297 E-Mail: 164hhc@nd-arng.ngb.army.mil	CM: 701-857-7668 FAX: 701-857-7672
A Co (-) Corps (Mech)	PO Box 297 Minot, ND 58702-0297 E-mail: 164bncoa@nd-arng.ngb.army.mil	CM: 701-857-7675 FAX: 701-857-7672
A Co, Det 1	Box 472 Hazen, ND 58545-0472	CM: 701-748-2791
B Co Corps (Mech)	PO Box 1245 Williston, ND 58802-1245 E-mail: 164b@nd-arng.ngb.army.mil	CM: 701-774-4325
C Co Corps (Mech)	Box 846 Dickinson, ND 58602-0846 E-mail: 164c@nd-arng.ngb.army.mil	CM: 701-227-7441
957th Engr Co (AFB) Ribbon Bridge	PO Box 5511 Bismarck, ND 58506-5511	CM: 701-224-5263 FAX: 701-224-5928

OHIO

16th Engr Bde (TA) HHC, Engr Bde, Corps	2170 Howey Road Columbus, OH 43211-2040 E-mail: 16thaooh@oh-ngnet.army.mil	CM: 614-336-6140 FAX: 614-336-6147
HHC	2170 Howey Road Columbus, OH 43211-2098 E-mail: hhc16oh@oh-ngnet.army.mil	CM: 614-424-1001 FAX: 614-424-1016
216th Engr Bn, HQ (Cbt) (Hvy)	1620 Colvees Blvd Portsmouth, OH 45662-3298 E-mail: hc-216oh@oh-ngnet.army.mil	CM: 614-336-6751 FAX: 614-336-6767
HSC (-)	3000 Symmes Road Hamilton, OH 45015-1331 E-mail: 216hhcoh@oh-ngnet.army.mil	CM: 513-874-2080 FAX: 513-874-2080
HSC, Det 1	1133 Fruit Ridge Road Felicity, OH 45120-9999 E-mail: coc216oh@oh-ngnet.army.mil	CM: 513-876-3155
A Co (-) 05037	PO Box 87 (City Park) Chillicothe, OH 45601-0087 E-mail: coa216oh@oh-ngnet.army.mil	CM: 614-772-1130
A Co, Det 1	11495 Lancaster-Chillicothe Rd Tarlton, OH 43156-0176 E-mail: hc216oh@oh-ngnet.army.mil	CM: 614-969-2221
B Co (-)	1620 Coles Blvd Portsmouth, OH 45662-3298 E-mail: 216engoh@oh-ngnet.army.mil	CM: 614-353-6268 FAX: 614-353-6268
B Co, Det 1	920 Vernon Street Ironton, OH 44638-1646 E-mail: c-216oh@oh-ngnet.army.mil	CM: 614-532-6516 FAX: 614-532-6516
C Co (-)	475 Victoria Road Youngstown, OH 44515-2029 E-mail: cod216oh@oh-ngnet.army.mil	CM: 330-793-9050 FAX: 330-793-9050
C Co, Det 1	28846 Tracy Road Walbridge, OH 43465-9768	CM: 419-666-3482 FAX: 419-666-3482
416th Engr Gp (Cbt) HQ	28846 Tracy Road Walbridge, OH 43465-9768 E-mail: 416engoh@oh-ngnet.army.mil	CM: 614-336-6601 Ext. 6605 FAX: 614-336-6608
HHC	28846 Tracy Road Walbridge, OH 43465-9768 E-mail: hhc416oh@oh-ngnet.army.mil	16thaooh@oh-ngnet.army.mil CM: 419-666-2914 FAX: 419-666-2914

2006 Unit Directory

112th Engr Bn (Cbt) (Mech) HQ Corps Cbt	6225 Engle Road Brook Park, OH 44142-2107 E-mail: 112engoh@oh-ngnet.army.mil	CM: 216-433-6645 FAX: 614-336-6647
HHC (Mech) Corps Cbt (Mech)	6225 Engle Road Brook Park, OH 44142-2107 E-mail: 112ehcoh@oh-ngnet.army.mil	CM: 216-433-7088 FAX: 216-433-0545
A Co Corps Cbt (Mech)	1400 West Lincoln Way Wooster, OH 44691-3326 E-mail: coa112oh@oh-ngnet.army.mil	CM: 216-262-1946 FAX: 216-262-1946
B Co Corps Cbt (Mech)	3520 Grove Avenue Lorain, OH 44055-2048 E-mail: cob112oh@oh-ngnet.army.mil	CM: 216-277-5269 FAX: 216-277-5269
C Co Corps Cbt (Mech)	2170 Howey Road Columbus, OH 43211-2098 E-mail: coc112oh@oh-ngnet.army.mil	CM: 216-424-1002 FAX: 216-424-1016
512th Engr Bn HQ	4100 Reading Road Cincinnati, OH 45229-1640 E-mail: 512engoh@oh-ngnet.army.mil	CM: 614-336-6543/6541 FAX: 614-336-6546
HHD Det	4100 Reading Road Cincinnati, OH 45229-1640 E-mail: 512engoh@oh-ngnet.army.mil	CM: 513-281-7866 FAX: 513-281-5056
612th Engr Bn, HQ Corps (Mech)	28846 Tracy Road Walbridge, OH 43465-9768 E-mail: 612engoh@oh-ngnet.army.mil	CM: 614-666-2768 FAX: 614-666-6618
HHC Corps (Mech)	28846 Tracy Road Walbridge, OH 43465-9768 E-mail: hhc612oh@oh-ngnet.army.mil	CM: 419-666-3549 DSN: 419-666-3442
A Co Corps (Mech)	109/113 East South Street St Marys, OH 45885-2535 E-mail: coa612oh@oh-ngnet.army.mil	CM: 419-394-5412
B Co	1005 East State Street Corps (Mech) Fremont, OH 43420-9547 E-mail: cob612oh@oh-ngnet.army.mil	CM: 419-332-9244
C Co	400 West Main Street Corps (Mech) E-mail: coc612oh@oh-ngnet.army.mil	CM: 419-668-6186 Norwalk, OH 44857-5567
1193rd Engr Co Panel Bridge	410 Reading Road Cincinnati, OH 45229-1640 E-mail: 1193enoh@oh-ngnet.army.mil	CM: 513-281-7867 FAX: 513-281-5056
5694th Engr Det (FFTG)	140 Ashland Road	CM: 419-524-2103

Fire Fighting	Mansfield, OH 44902-1598	FAX: 419-524-2103
186th Engr Det Utilities	8302 South Perimeter Road Building 931 Rickenbacker Airport, OH 43217 E-mail: 186engoh@oh-ngnet.army.mil	CM: 614-492-4145

OKLAHOMA

120th Engr Bn Engr Cbt Bn, Hvy	13265 Gun Club Road Okmulgee, OK 74447-8900	CM: 918-756-3009 FAX: 918-756-2093
HSC (-) Engr Cbt Bn, Hvy	Rt 1, Box 4465 Okmulgee, OK 74447-4465	CM: 918-756-1536 FAX: 918-756-2093
RTD Readiness Gp	Rt 1, Box 4465 Okmulgee, OK 74447-4465	CM: 918-756-1603 FAX: 918-756-2903
HSC, Det 1	PO Box 129 Eufaula, OK 74432-0129	CM: 918-689-2131 FAX: 918-689-2131
HSC, Det 2	421 West Pine Stilwell, OK 74960-2227	CM: 918-696-7657 FAX: 918-696-7657
HHC, Det 3	Route 1, Box 21 Tahlequah, OK 74465-0358	CM: 918-456-2221 FAX: 918-456-2221
A Co (-) Engr Cbt Bn Hvy	661 E Davis Field Road Muskogee, OK 74403 9001	CM: 918-682-1979 FAX: 918-682-7272
A Co, Det 1	PO Box 145 Haskell, OK 74436-0145	CM: 918-482-3210 FAX: 918-482-3210
B Co (-) Engr Cbt Bn, Hvy	511 East Cherokee Wagoner, OK 74467-4789	CM: 918-485-2946 FAX: 918-485-2946
B Co, Det 1	820 Park Street Pryor, OK 74361-5610	CM: 918-825-8114 FAX: 918-825-8114
C Co (-) Engr Cbt Bn, Hvy	Route 1, Box 74C Okemah, OK 74859-9777	CM: 918-623-0342 FAX: 918-623-0342
C Co, Det 1	Route 2, Box 36B Henryetta, OK 74437-0690	CM: 918-652-4115 FAX: 918-652-4063
245th Cbt Engr Co (-) Sep Inf Bde, Enhanced Bde	700 West 5th Street Bristow, OK 74010-1049	CM: 918-367-2524 FAX: 918-367-5487
Det 1	800 Wes Watkins Blvd Hugo, OK 74743	CM: 405-326-6180 FAX: 405-326-6180
Det 2	1207 West Airport Road Stillwater, OK 74075	CM: 405-377-2314

Det 3	OMS #3, Box 29 Camp Cruber Training Site Braggs, OK 74423	CM: 918-487-6052
-------	---	------------------

OREGON

1249th Engr Bn Corps Cbt (Mech)	2310 17th Street NE Salem, OR 97303-3299	CM: 503-378-6911 FAX: 503-364-6209
------------------------------------	---	---------------------------------------

HHC	2310 17th Street NE Salem, OR 97303-3299	CM: 541-378-6911 FAX: 541-364-6209
-----	---	---------------------------------------

A Co (-) Corps Cbt (Mech)	875 SW Simpson Ave Bend, OR 97702-3118	CM: 503-388-6282 FAX: 503-388-6282
------------------------------	---	---------------------------------------

A Co, Det 1 Corps Cbt (Mech)	619 Fairview Street Burns, OR 97720-2322	CM: 503-573-2800 FAX: 503-573-2800
---------------------------------	---	---------------------------------------

B Co Corps Cbt (Mech)	817 West Church Street Dallas, OR 97388-3103	CM: 503-623-2478 FAX: 503-623-2478
--------------------------	---	---------------------------------------

C Co Corps Cbt (Mech)	Route 2, Box 497E Warrenton, OR 97146-9711	CM: 503-861-4010 FAX: 503-861-4010
--------------------------	---	---------------------------------------

224th Engr Co Corps Cbt Hvy	3800 Knox Butte Road Albany, OR 97321-6514	CM: 503-967-2133 FAX: 503-967-2088
--------------------------------	---	---------------------------------------

162nd Engr Co, 41st SIB (E) Inf Bde	Camp Withycombe 10101-SE Clackamas Road Clackamas, OR 97015-9150	CM: 503-557-5391/5393 FAX: 503-557-5471
--	--	--

442nd Engr Det Utilities	Route 2, Box 497F Camp Rilea Warrenton, OR 97146-9711	CM: 503-861-4011 FAX: 503-861-4020
-----------------------------	---	---------------------------------------

PENNSYLVANIA

103rd Engr Bn, 28th Inf Div (Mech) Cbt Engr Inf/Div	3205 Lancaster Avenue Philadelphia, PA 19104-2839	CM: 215-823-4850 FAX: 215-823-4908
--	--	---------------------------------------

HHC Engr Bn	3205 Lancaster Avenue Philadelphia, PA 19104-2839	CM: 215-823-4850 /4908
----------------	--	---------------------------

A Co Engr Bn	3205 Lancaster Avenue Philadelphia, PA 19104-2839	CM: 215-823-4862 FAX: 215-823-4108
-----------------	--	---------------------------------------

B Co Cbt Engr Inf/Div	3205 Lancaster Avenue Philadelphia, PA 19104-2839	CM: 215-823-4863 FAX: 215-823-4908
--------------------------	--	---------------------------------------

C Co	3205 Lancaster Avenue	CM: 215-823-4865
------	-----------------------	------------------

Engr Bn	Philadelphia, PA 19104-2839	FAX: 215-823-4908
Support Platoon	3205 Lancaster Avenue Philadelphia, PA 19104-2839	CM: 215-823-4861
2/104th Cav (RSTA) 28th Inf/Div (Mech)	2601 River Road Reading, PA 19605-2841	CM: 610-378-4330 FAX: 610-378-4515
HHT/2/104th Cav (RSTA)	2601 River Road Reading, PA 19605-2841	CM: 610-378-4330 FAX: 610-378-4515
A TRP/2/104th Cav (RSTA)	515 East Samuels Avenue Hazleton, PA 18201-7461	CM: 717-454-3981 FAX: 717-454-3989
856th Engr Bn	441 North Findley Street Punxsutawney, PA 15767-1499	CM: 814-938-8810 FAX: 814-938-5007
D TRP/2/104th Cav Engr Bn	2048 Eden Road York, PA 17402-1508	CM: 717-755-0456 FAX: 717-840-9243
876th Engr Bn, 28th Inf Div (Mech) Engr Bn	554 Airport Road Johnstown, PA 15904-9439	CM: 814-533-2447 FAX: 814-533-2610
HHC	554 Airport Road Johnstown, PA 15904-9439	CM: 814-533-2203 FAX: 814-533-2610
A Co Engr Bn	554 Airport Road Johnstown, PA 15904-9439	CM: 814-533-2343 FAX: 814-533-2610
B Co Engr Bn	125 Goodridge Lane Washington, PA 15301-0020	CM: 412-384-3358 FAX: 412-565-5510
C Co Engr Bn	554 Airport Road Johnstown, PA 15904-9439	CM: 814-533-2408
Support Platoon/ 876th En	554 Airport Road Johnstown, PA 15904-9439	CM: 814-533-2203

PUERTO RICO

130th Engr Bn Corps Cbt	PO Box 4494 Vega Baja, PR 00694-4494	CM: 787-855-1459 FAX: 787-855-3338
HHC	PO Box 4494 Vega Baja, PR 00694	CM: 809-858-4000 FAX: 855-3338
A Co	PO Box 445 Aquadilla, PR 00604	CM: 809-890-2945 FAX: 809-890-2945
B Co	PO Box 2813 Bayamon, PR 00958	CM: 809-785-2202 FAX: 809-785-2202

2006 Unit Directory

C Co	PO Box 1106 Carolina, PR 00986	CM: 809-769-0155 FAX: 809-769-0155
------	-----------------------------------	---------------------------------------

892nd Engr Co Sep Inf Bde	PO Box 426 Humacao, PR 00792	CM: 809-852-1252 FAX: 809-852-1252
------------------------------	---------------------------------	---------------------------------------

RHODE ISLAND

Det 5 (Engr Spt Div) HQ, STARC RIARNG	Armory of Mounted Cmds 1051 North Main Street Providence, RI 02904-5717	CM: 401-457-4100 DSN: 557-3331 FAX: 401-557-4331
--	---	--

861st Engr Co Cbt Spt Equip	SVA Frenchtown RFD 1 East Greenwich, RI 02818	CM: 401-528-2525
--------------------------------	--	------------------

SOUTH CAROLINA

122nd Engr Bn Corps Cbt	225 Augusta Road Edgefield, SC 29824-1499	CM: 803-637-6186 FAX: 803-806-1579
	E-mail: 122enbn@sc-ngnet.army.mil	

HHC, Det 1	PO Box 147 Johnston, SC 29832-0147	CM: 803-275-2547 FAX: 803-275-2547
------------	---------------------------------------	---------------------------------------

A Co (-)	PO Box 608 McCormick, SC 29835-0608	CM: 803-465-2417 FAX: 803-465-2417
----------	--	---------------------------------------

A Co, Det 1	PO Box 705 Barnwell, SC 29812-0705	CM: 803-259-3993 FAX: 803-259-3993
-------------	---------------------------------------	---------------------------------------

B Co Corps Cbt	206 Armory Street Batesburg, SC 29006-1436	CM: 803-806-1996 FAX: 803-806-5962
-------------------	---	---------------------------------------

C Co	PO Box 176 Corps Cbt Graniteville, SC 29851-0176	CM: 803-663-7011 FAX: 803-663-7011
------	--	---------------------------------------

122nd Engr Co Cbt Spt Equipment	400 Greenwood Highway Saluda, SC 29138-1010	CM: 803-445-2874 FAX: 803-445-2874
------------------------------------	--	---------------------------------------

178th Engr Bn (1st Inf Div Bde) Sep Inf Bde (Mech)	126 Airport Road Rock Hill, SC 29732-8687	CM: 803-806-1628/1210 FAX: 803-806-1295
	E-mail: 178enbn@sc-ngnet.army.mil	

A Co (-)	301 Memorial Drive Clover, SC 29710	CM: 803-222-9189
----------	--	------------------

A Co, Det 1	PO Box 419 York, SC 29745	CM: 803-684-4408
-------------	------------------------------	------------------

B Co	276 Munn Road Ft Mill, SC 29715	CM: 803-547-2469
------	------------------------------------	------------------

C Co	PO Box 816	CM: 803-484-6627
------	------------	------------------

	Bishopville, SC 29010	
264th Engr Det Fire Fighting	1 Courthouse Square Allendale, SC 29810-1270	CM: 803-584-2339 FAX: 803-584-2339
268th Fire Fighting Det Fire Fighting	5431 Leesburg Road Eastover, SC 29044-9732	CM: 803-695-2271 FAX: 803-695-2277
678th Engr Det Utilities	7220 Cross County Road North Charleston, SC 29418	CM: 803-743-5431 DSN: 563-1231
679th Engr Det	5431 Leesburg Road Eastover, SC 29044-9732	CM: 803-695-2275 FAX: 803-695-2277

SOUTH DAKOTA

109th Engr Gp, 35th Engr Gp, HHC	2823 West Main Street Rapid City, SD 57702-8186	CM: 605-737-6332 DSN: 747-8332 FAX: 605-737-6305 E-mail: hhc109thengrgp@sd.ngb.army.mil
109th Engr Bn, HHD	P.O. Box 549 Highway 34 East Sturgis, SD 57785-0549	CM: 605-737-6400 FAX: 737-6420 E-mail: hhd109thengrnb@sd.ngb.army.mil
216th Engr Det (FFT)	P.O. Box 549 Highway 34 East Sturgis, SD 57785-0549	CM: 605-737-6415 DSN: 747-8415 FAX: 737-6420 E-mail: 216thengrdetfft@sd.ngb.army.mil
155th Engr Det Utilities Tm	2823 West Main Street Rapid City, SD 57702-8186	CM: 605-399-6315 DSN: 747-8315 FAX: 605-399-6305
109th Engr Bn HHD Team	PO Box 549 Sturgis, SD 57785-0549	CM: 605-399-6400 DSN: 747-8400 FAX: 605-399-6420
842nd Engr Co (-) Cbt Spt Equipment	PO Box 520 1200 University Street Spearfish, SD 57783-0520	CM: 605-642-6121 FAX: 605-642-6290 E-mail: 842ndengrco@sd.ngb.army.mil
153rd Engr Bn Corps (Mech)	PO Box 829 1030 3rd Street SW Huron, SD 57350-0829	CM: 605-352-0205 FAX: 605-352-0220
HHC	PO Box 829 1030 3rd Street SW Huron, SD 57350-0829	CM: 605-352-0206 FAX: 605-352-0220 E-mail: hhc153rdengrnb@sd.ngb.army.mil
A Co (-)	600 East Highway 46 Wagner, SD 57380-9417	CM: 605-384-3657 FAX: 605-384-5688 E-mail: coa153rdengrnb@sd.ngb.army.mil
B Co (-)	PO Box 30 1302 N Washington Ave	CM: 605-256-5287 FAX: 256-5290

	Madison, SD 57042-0030	E-mail: cob153rdengrbn@sd.nbg.army.mil
C Co (-)	102B S Chapman Drive Parkston, SD 57366-2017	CM: 605-928-3420 FAX: 928-3322 E-mail: coc153rdengrbn@sd.nbg.army.mil
200th Engr Co Asslt (-) (MRBC)	3440 East Highway 34 Pierre, SD 57501-0938	CM: 605-773-3449 FAX: 773-5699 E-mail: 200thengrco@sd.nbg.army.mil
211th Engr Co MGB	2823 West Main Street Rapid City, SD 57702-8186	CM: 605-399-6322 FAX: 605-399-6305
<u>TENNESSEE</u>		
775th Engr Det Well Drilling	PO Box 2347 Jackson, TN 38302-2347	CM: 901-421-8621/8629 FAX: 901-421-8621/8613
194th Engr Bde HHC HHC, Engr Bde, Corps	PO Box 2347 Jackson, TN 38302-2347	CM: 731-421-8627 DSN: 573-8680 FAX: 731-421-8680
212th Engr Co Dump Truck	PO Box 8 Dunlap, TN 37327-0008	CM: 423-949-3566 FAX: 423-949-5403
190th Engr Co (-) (278th Armored Cav Regiment)	5524 East Andrew Johnson Hwy Russellville, TN 37860-9412	CM: 423-587-7043 FAX: 423-587-7058
155th Engr Co Const Spt	NG Armory, Box 400 Waverly, TN 37185-0400	CM: 615-296-2435 /1493
890th Engr Co (B Co, 62nd Bn) Engr Cbt Bn, Hvy	285 County Home Road Paris, TN 38242-6618	CM: 901-644-7370 FAX: 901-644-7382
913th Engr Co Cbt Spt Equip	2017 East Reelfoot Ave. Union City, TN 38261-6009	CM: 901-884-2618
2121st Engr Co Assault Rbn Bridge	City Route 3, Box 467A Camden, TN 38320-9482	CM: 901-584-7403 FAX: 901-584-9269
230th Engr Bn, HHC Cbt Engr Corps (Whl)	PO Box 67 1460 Industrial Park Drive Trenton, TN 38382-0067	CM: 901-855-7833 DSN: 573-8697 FAX: 901-855-7856 E-mail: ngm310@tn-ngnet.army.mil
A Co (-)	1248 Como Road McKenzie Industrial Park McKenzie, TN 38201-0670	CM: 901-352-2431
A Co, Det 1	National Guard Armory 1076 Wahl Street Milan, TN 38358-2013	CM: 901-686-7701
B Co	PO Box 528	CM: 901-986-4694

	237 Jones Street Huntington, TN 38344-0528	
C Co	PO Box 147 100 Volunteer Drive Martin, TN 38237-0147	CM: 901-587-9626
1175th Trans Co, Det 1	PO Box 257 100 Boyd Street Brownsville, TN 38012-0257	CM: 901-772-0262
	E-mail: engm616@tn-ngnet.army.mil	
<u>TEXAS</u>		
49th Armored Div Engr Bde HHC	PO Box 5218 Austin, TX 78763-5218	CM: 512-465-5049 DSN: 954-6795 FAX: 512-954-6736 E-mail: hqengbde@tx-arng.ngb.army.mil
111th Engr Bn Armored Div	2602 South 9th Street Abilene, TX 79605-3095	CM: 915-672-5649 DSN: 461-1110 FAX: 915-675-6305 E-mail: hq111eb@tx-ngnet.army.mil
HHC	2602 South 9th Street Abilene, TX 79605-3095	CM: 915-672-5649 DSN: 461-1110 FAX: 915-675-6306 E-mail: hq111eb@tx-ngnet.army.mil
A Co Armored Div	2120 North New Road Waco, TX 76707-1098	CM: 915-676-3815
B Co Armored Div	3921 East Hubbard Mineral Wells, TX 76067-8374	CM: 817-325-4121
C Co Armored Div	1007 North O'Connor Road Irving, TX 75061-9998	CM: 214-254-6814
D Co (-) Armored Div	2602 South 9th Street Abilene, TX 79605-3095	CM: 915-676-3815 DSN: 461-1110
D Co, Det 1 Armored Div	4401 El Paso Snyder, TX 79549-5846	CM: 915-573-0411
386th Engr Bn Corps Cbt	1430 Horne Road Corpus Christi, TX 78416-2003	CM: 361-855-6381/6550 FAX: 361-855-7370
HHC	1430 Horne Road Corpus Christi, TX 78416-2003	CM: 512-855-6381 FAX: 512-855-7370
A Co Corps Cbt	Rt 2, Box 151-X Bastrop, TX 78602-9737	CM: 512-321-4122 FAX: 512-321-1419
B Co Corps Cbt	101 Legion Drive Columbus, TX 78934-2115	CM: 409-732-2124

2006 Unit Directory

C Co Corps Cbt	2917 San Augustine Ave Pasadena, TX 77503-2592	CM: 713-473-6911
D Co Corps Cbt	111 Wye Drive Baytown, TX 77520-4119	CM: 713-837-9292
176th Engr Co HQ	1204 East Tom Green St Brenham, TX 77833-5061	CM: 979-836-5444
UTAH		
115th Engr Gp, HQ HHC (Cbt Hvy)	PO Box 1776 12953 South Minuteman Dr Draper, UT 84020-1776	CM: 801-523-4525 FAX: 801-523-4842
115th Engr Bn, Hq Tm	348 East Main Lehi, UT 84043-2242	CM: 801-763-6405
116th Engr Co Cbt Spt Equip	2751 North Main Spanish Fork, UT 84660-9597	CM: 801-798-1091 FAX: 801-798-1092
Det 1	348 East Main Lehi, UT 84043-2242	CM: 801-768-4614
117th Engr Det Utilities	17800 Camp Williams Rd Riverton, UT 84065-4999	CM: 801-576-3957 DSN: 766-3957
489th Engr Det Utilities	5189 South State Street Murray, UT 84107-4886	CM: 801-262-3176 FAX: 801-262-2915
1457th Engr Bn HQ Corps Cbt (Whl)	251 South 200 East American Fork, UT 84003	CM: 801-763-6331 FAX: 801-763-6332
HHC Cbt Corps (Whl)	251 South 200 East American Fork, UT 84003	CM: 801-756-9661 FAX: 801-756-5125
A Co (-) Corps Cbt (Whl)	525 West 1000 South Mount Pleasant, UT 84647	CM: 801-462-2515 FAX: 801-462-2515
A Co (Det 1) Corps Cbt (Whl)	584 North 500 East Price, UT 84501	CM: 801-637-1743 FAX: 801-637-1743
A Co (Det 2) Rbn Bridge (AFBR)	16 South 1st Street Tooele, UT 84074-2115	CM: 801-882-2886 FAX: 801-882-2886
B Co (-) Cbt Corps (Whl)	5189 South State Street Murray, UT 84107-4886	CM: 801-262-3312
B Co, Det 1 Cbt Corps (Whl)	220 South 500 East Vernal, UT 84078-2725	CM: 801-789-3691 FAX: 801-789-3691
C Co (-) Cbt Corps (Whl)	2751 North Main Spanish Fork, UT 84660-9597	CM: 801-798-1093 FAX: 801-798-1093
C Co (Det 1)	1575 South Highway 191	CM: 801-678-2008

Cbt Corps (Whl) Blanding, UT 84511-3237 FAX: 801-678-2008

VERMONT

131st Engr Co (-)
Cbt Spt Equip Green Mountain Armory
Camp Johnson CM: 802-654-0465
Colchester, VT 05446-3004 FAX: 802-655-5015

Det 1
Cbt Spt Equip PO Box 15
North Springfield, VT 05150-0015 CM: 802-886-2738
FAX: 802-886-2614

Det 2
Cbt Spt Equip PO Box 788, 15 West Street
Rutland, VT 05702-0788 CM: 802-786-0024
FAX: 802-786-8017

VIRGINIA

HHD Engr Bde,
28th Inf Div (Mech) 18272 A.P. Hill Boulevard
Bowling Green, VA 22427-2135 CM: 804-633-5156
FAX: 804-633-4994
E-mail: hq28enga@va-ngnet.army.mil

229th Engr Bn
Light Inf Div (LID) 1700 Jefferson Davis Hwy
Fredericksburg, VA 22401-1178 CM: 540-899-4006
FAX: 540-899-4154
E-mail: 229engra@va-ngnet.army.mil

A Co
Engr Co, LID 1700 Jefferson Davis Hwy
Fredericksburg, VA 22401-1178 CM: 540-899-4239
FAX: 540-899-4154

B Co
Engr Co, LID 692 Waterloo Road
Warrenton, VA 22186-3014 CM: 540-347-6361
FAX: 540-347-6361

C Co
Engr Co, LID 1700 Jefferson Davis Hwy
Fredericksburg, VA 22401-1178 CM: 540-899-4360
FAX: 540-899-4154

189th Engr Co
MGB 2100 East Shawnee Avenue
Big Stone Gap, VA 24219-2640 CM: 540-523-8245
FAX: 540-523-8245

276th Engr Bn
Corps Cbt (Whl) 500 Dove Street
Richmond, VA 23222-4599 CM: 804-228-5152
FAX: 804-228-5154
E-mail: 276engva@va-ngnet.army.mil

HHC 500 Dove Street
Richmond, VA 23222-4599 CM: 804-228-7845
FAX: 804-228-7228

A Co
Engr Cbt Co PO Box 66, Skaggs Road
Powhatan, VA 23139-0066 CM: 804-598-3077
FAX: 804-598-3046

B Co
Engr Cbt Co 1903 Second Street
Richlands, VA 24641-2303 CM: 540-964-9440
FAX: 540-964-2115

C Co
Engr Cbt Co PO Box A
West Point, VA 23181-000A CM: 804-843-2818
FAX: 804-843-4861

1030th Engr Bn HHD
Engr Tm-Bn HQ 157 Beech Street
Gate City, VA 24251-3620 CM: 540-386-7365/3030
FAX: 540-386-7926

1031st Engr Co Panel Bridge	157 Beech Street Gate City, VA 24251-3620	CM: 540-386-6741 FAX: 540-366-7926
--------------------------------	--	---------------------------------------

1031st Engr Co, Det 1	200 Kentucky Street Pennington Gap, VA 24277-0586	CM: 540-546-1204
-----------------------	--	------------------

VIRGIN ISLANDS

631st Engr Det Utilities	6304 Estate Nazereth St. Thomas, VI 00802-1102	CM: 340-712-7958 FAX: 340-712-7976
-----------------------------	---	---------------------------------------

652nd Engr Det Utilities	Rural Route 2, Box 9925 Mannings Bay, Kingshill St. Croix, VI 00850-9764	CM: 340-712-7950 FAX: 340-712-7814
-----------------------------	--	---------------------------------------

WASHINGTON

898th Engr Bn	2730 Oakes Avenue Everett, WA 98201-3688	CM: 425-317-3509 DSN: 323-3509 FAX: 425-317-3500
---------------	---	--

HHC 898th Engr Bn	2730 Oakes Avenue Everett, WA 98201-3688	CM: 425-317-3523 DSN: 323-3523 FAX: 425-317-3500
-------------------	---	--

A Co	1501 Ave D Snohomish, WA 98290-1709	CM: 425-339-1708 FAX: 425-339-1709
------	--	---------------------------------------

C Co	3928 Williamson Way Bellingham, WA 98226	CM: 360-676-2040 FAX: 360-676-2145
------	---	---------------------------------------

555th Engr Gp, 35th Engr Bde	Building 12835 Ft Lewis, WA 98433	CM: 253-966-3592 DSN: 356-8158 FAX: 253-966-3105
---------------------------------	--------------------------------------	--

HHC	Building 3160 Ft Lewis, WA 98433	CM: 253-967-8495 DSN: 357-8495
-----	-------------------------------------	-----------------------------------

WEST VIRGINIA

111th Engr Gp WTUGFF (Hqs) WTUGAA (HHC)	610 Dame Street Saint Albans, WV 25177	CM: 304-561-6100/6101 DSN: 623-6100/6101 FAX: 304-561-6102 E-mail: 111then@wv.ngb.army.mil
---	---	---

1092nd Engr Bn Corps Cbt	1500 Blizzard Drive Parkersburg, WV 26101-6495	CM: 304-485-7401 DSN: 623-6103 FAX: 304-623-6106 E-mail: p15aa@wv-ngnet.ngb.army.mil
-----------------------------	---	---

HHC	1500 Blizzard Drive	CM: 304-485-7401
-----	---------------------	------------------

	Parkersburg, WV 26101-6495	DSN: 366-6487 FAX: 304-341-6487
A Co Corps Cbt	1072 State Street Gassaway, WV 26624-9302	CM: 304-364-5231 FAX: 304-364-5231
B Co Corps Cbt	Route 2, Box 182 Weston, WV 26452-9709	CM: 304-269-3891 FAX: 304-269-3891
C Co Corps Cbt	Rt 1, PO Box 74 Salem, WV 26426-9602	CM: 304-782-2421 FAX: 304-782-2421
119th Engr Co (CSE) WXF2AA	5 Armory Road Clarksburg, WV 26301	CM: 304-561-6010 DSN: 623-6010 FAX: 304-561-6011 E-mail: ENCO119@wv.ngb.army.mil
Det 1, 119th Engr Co (CSE)	P.O. Box 2497 Buchannon, WV 26201	CM: 304-561-5280 DSN: 623-5280 FAX: 304-561-5276 E-mail: D119ENCO@wv.ngb.army.mil
229th Engr Det WVRAAA	Rt HC 81, Box 3-H Kingwood, WV 26537	CM: 304-561-6042 DSN: 623-6043 FAX: 304-561-6043 E-mail: 229endet@wv.ngb.army.mil

WISCONSIN

173rd Engr Bn	910 Oak Forest Drive Onalaska, WI 54650-3498	CM: 715-726-9666 FAX: 715-726-9678
HHC	910 Oak Forest Drive Onalaska, WI 54650-3498	CM: 608-789-4604 FAX: 608-789-4601 E-mail: hhc173en@wi.ngb.army.mil
Co A Engr Bn (M)	910 Oak Forest Drive Onalaska, WI 54650-3498	CM: 608-789-4606 FAX: 608-789-4601 E-mail: coa173en@wi.ngb.army.mil
Co B Engr Bn (M)	1730 North Lane Eau Claire, WI 54703-0899	CM: 715-839-1511 FAX: 715-839-3783 E-mail: cob173en@wi.ngb.army.mil
Co C (-) Engr Bn (M)	999 South Boulevard Baraboo, WI 53913-3108	CM: 608-356-5550 FAX: 608-356-1831 E-mail: coc-173en@wi.ngb.army.mil
Det 1	707 E. Fond du lac Street Ripon, WI 54971-9570	CM: 920-748-3506 FAX: 920-748-7724 E-mail: det1coc173en@wi.ngb.army.mil

2006 Unit Directory

264th Engr Gp HHC	2811 East Park Ave Chippewa Falls, WI 54729-3506 E-mail: HQ264ENGP@wi.ngb.army.mil	CM: 715-726-9565 FAX: 715-726-9678
724th Engr Bn Corps Cbt	32 North 21st Street Superior, WI 54880-5298	CM: 715-392-7872 FAX: 715-392-7876
HHC Corps Cbt	32 North 21st Street Superior, WI 54880-5298	CM: 715-392-7872 FAX: 715-392-7876
A Co (-) Corps Cbt	630 Jensen Drive Medford, WI 54451-1665	CM: 715-748-2546
A Co, Det 1 Corps Cbt	Route 1, Box 420 Ashland, WI 54806-9736	CM: 715-682-6044
B Co (-) Corps Cbt	PO Box 720 Hayward, WI 54843-0720	CM: 715-634-2414
B Co, Det 1	624 East Maple Street Corps Cbt	CM: 715-635-3592 Spooner, WI 54801-9468
C Co (-)	215 Armory Road Corps Cbt	CM: 715-453-3353 Tomahawk, WI 54487-1729
C Co, Det 1	1136 Military Road Corps Cbt	CM: 715-365-2556 Rhineland, WI 54501-3652
829th Engr Co (Det) Utilities	1350 Peebles Drive	CM: 608-647-6221 Richland Center, WI 53581-2938
229th Engr Co (-) Cbt Spt Equipment	Route 4, Box 690 601 North Marquette Rd Prairie du Chien, WI 53821-9804 E-mail: co-229en@wi-arng-ngb.army.mil	CM: 608-326-2613
229th Engr Co (Det 1) Cbt Spt Equipment	475 North Water Street PO Box 107 Platteville, WI 53818-0107 E-mail: det1229enco@wi-arng-ngb.army.mil	CM: 608-348-6229

WYOMING

133rd Engr Co Cbt Spt Equipment	2901 Armory Road Laramie, WY 82070-2937	CM: 307-745-5189 DSN: 943-5308 FAX: 307-745-5828
Det 1 Cbt Spt Equipment	924 West 3rd Street Rawlins, WY 82301-1108	CM: 307-324-3081
197th Engr Det Utilities	PO Box 1143 Wheatland, WY 82201-1143	CM: 307-322-3052

1041st Engr Co (-) (AFB)	3255 Yellowstone Road Rock Springs, WY 82901-3511	CM: 307-362-3511
Det 1	PO Box 130 Afton, WY 83110-0130	CM: 307-886-5733
Det 2	PO Box 3150 Evanston, WY 82931-3150	CM: 307-789-2797

NATIONAL GUARD STATE AND COMMONWEALTH ADJUTANTS GENERAL

ADDRESS	TELEPHONE
Adjutant General Alaska National Guard Department of Military and Veterans Affairs PO Box 5800 Ft Richardson, AK 99505-5800	CM: 907-428-6003 DSN: 317-384-4003 FAX: 907-428-6019 E-mail: tagak@ak-ngnet.army.mil
Adjutant General Alabama National Guard PO Box 3711 Montgomery, AL 36109-0711	CM: 334-271-7200 DSN: 363-7200 FAX: 334-271-7366 E-mail: tagal@ngnet.army.mil
Adjutant General Arkansas National Guard Camp Robinson North Little Rock, AR 72199-9600	CM: 501-212-5000 DSN: 962-5100 FAX: 501-212-5009 E-mail: tagar@ar-ngnet.army.mil
Adjutant General Arizona National Guard 5636 East McDowell Road Phoenix, AZ 85008-3495	CM: 602-267-2710 DSN: 853-2710 FAX: 602-267-2688
Adjutant General California National Guard 9800 Goethe Road, PO Box 269101 Sacramento, CA 95826-9101	CM: 916-854-3500 DSN: 466-3500 FAX: 916-854-3671 E-mail: tagca@ca-ngnet.army.mil
Adjutant General Colorado National Guard 6848 South Revere Parkway Suite 209 Englewood, CO 80112-6710	CM: 303-397-3023 DSN: 877-2023 FAX: 303-397-3281
Adjutant General	CM: 860-524-4953

2006 Unit Directory

Connecticut National Guard
360 Broad Street
Hartford, CT 06105-3795

DSN: 636-7953
FAX: 860-548-4898
E-mail: tagct@ct-ngnet.army.mil

Commanding General
District of Columbia National Guard
NG Armory, 2001 East Capitol Street
Washington, DC 20003-1719

CM: 202-433-5220
DSN: 288-5220
FAX: 202-433-3432
E-mail: tagdc@dc-ngnet.army.mil

Adjutant General
Delaware National Guard
First Regiment Road
Wilmington, DE 19808-2191

CM: 302-326-7001
DSN: 440-7001
FAX: 302-326-7196
E-mail: tagde@de-ngnet.army.mil

Adjutant General
Florida National Guard, PO Box 1008
State Arsenal
St Augustine, FL 32084-1008

CM: 904-823-0364
DSN: 860-7364
FAX: 904-823-0152
E-mail: tagfl@fl-ngnet.army.mil

Adjutant General
Georgia National Guard
Department of Defense, Military Division
PO Box 17965
Atlanta, GA 30316-0965

CM: 404-624-6001
DSN: 338-6001
FAX: 404-624-6005
E-mail: tagga@ga-ngnet.army.mil

Adjutant General
Guam National Guard
East Harmon Industrial Park Road
Ft Muna
Tamuning, Guam 96911-4421

CM: 011-671-649-0261
FAX: 011 671-649-2800

Adjutant General
State of Hawaii
Department of Defense
3949 Diamond Head Road
Honolulu, HI 96816-4495

CM: 808-733-4246
FAX: 808-733-4238

Adjutant General
Iowa National Guard
Camp Dodge, 7700 Northwest Beaver Drive
Johnston, IA 50131-1902

CM: 515-252-4211
DSN: 946-2211
FAX: 515-252-4656
E-mail: tag@ia-ngnet.army.mil

Adjutant General
Idaho National Guard
Gowen Field
4040 Guard Street, Building 600
Boise, ID 83705-5004

CM: 208-422-5225
DSN: 422-5225
FAX: 208-422-6179

Adjutant General
Illinois National Guard
1301 North MacArthur Boulevard
Springfield, IL 62702-2399

CM: 217-785-3500
DSN: 555-3500
FAX: 217-785-3736

Adjutant General
Indiana National Guard
Military Department of Indiana
2002 South Holt Road
Indianapolis, IN 46241-4839

CM: 317-247-3274
DSN: 369-2274
FAX: 317-247-3540

E-mail: tagin@in-ngnet.army.mil

Adjutant General
Kansas National Guard
2800 SW Topeka Blvd
Topeka, KS 66611-1287

CM: 913-274-1122
DSN: 720-8122
FAX: 913-274-1628

E-mail: toks@arngrc.emh2.army.mil

Adjutant General
Kentucky National Guard
Boone National Guard Center
100 Minuteman Parkway
Frankfort, KY 40601-6168

CM: 502-564-8558
DSN: 366-3558
FAX: 502-564-6271

E-mail: tagky@ky-ngnet.army.mil

Adjutant General
Louisiana National Guard
Headquarters Building, Jackson Barracks
New Orleans, LA 70146-0330

CM: 504-278-6211
DSN: 485-8211
FAX: 504-278-6554

Adjutant General
Massachusetts National Guard
25 Haverhill Street
Camp Curtis Guild
Reading, MA 01867-1999

CM: 617-944-0500
Ext: 2320
DSN: 220-2320
FAX: 617-944-0500
Ext: 2432

Adjutant General
Maryland National Guard
Military Department, 5th Regiment Armory
Baltimore, MD 21201-2288

CM: 410-576-6097
DSN: 496-6097
FAX: 410-576-6079

E-mail: tagmd@md-ngnet.army.mil

Adjutant General
Maine National Guard
Camp Keyes
Augusta, ME 04333-0033

CM: 207-626-4205
DSN: 476-4205
FAX: 207-626-4509

E-mail: tag@me-ngnet.army.mil

Adjutant General
Michigan National Guard
2500 South Washington Avenue
Lansing, MI 48913-5101

CM: 517-483-5507
DSN: 623-0507
FAX: 517-482-0356

E-mail: tagmi@mi-ngnet.army.mil

Adjutant General
Minnesota National Guard
Veterans Service Building
St Paul, MN 55155-2098

CM: 612-282-4662
DSN: 825-4662
FAX: 612-282-4541

E-mail: tagmn@mn-ngnet.army.mil

Adjutant General
Mississippi National Guard

CM: 601-973-6232
DSN: 637-6232

2006 Unit Directory

PO Box 5027
Jackson, MS 39296-5027

FAX: 601-973-6251
E-mail: tagms@ms-ngnet.army.mil

Adjutant General
Ike Skelton National Guard Training Site
2302 Militia Drive
Jefferson City, MO 65101-1203

CM: 573-526-9500
DSN: 555-9500
FAX: 573-526-9929
E-mail: tagmo@mo-ngnet.army.mil

Adjutant General
Montana National Guard
PO Box 4789
Helena, MT 59604-4789

CM: 406-444-6910
DSN: 747-3010
FAX: 406-444-6973
E-mail: tagmt@mt-ngnet.army.mil

Adjutant General
North Carolina National Guard
4105 Reedy Creek Road
Raleigh, NC 27607-6410

CM: 919-664-6101
DSN: 582-9101
FAX: 919-664-6400
E-mail: tagnc@nc-ngnet.army.mil

Adjutant General
North Dakota National Guard
PO Box 5511
Bismarck, ND 58502-5511

CM: 701-224-5102
DSN: 344-5102
FAX: 701-224-5180
E-mail: tagnd@nd-ngnet.army.mil

Adjutant General
Nebraska National Guard
1300 Military Road
Lincoln, NE 68508-1090

CM: 402-471-7114
DSN: 946-7114
FAX: 402-471-7171
E-mail: tagne@ne-ngnet.army.mil

Adjutant General
New Hampshire National Guard
State Military Reservation
1 Airport Road
Concord, NH 03301-5353

CM: 603-225-1200
DSN: 684-9200
FAX: 603-225-1257
E-mail: tagnh@nh-ngnet.army.mil

Adjutant General
New Jersey National Guard
Eggert Crossing Road, CN 340
Trenton, NJ 08625-0340

CM: 609-530-6957
DSN: 445-9256
FAX: 609-530-7097
E-mail: tagnj@nj-ngnet.army.mil

Adjutant General
New Mexico National Guard
47 Bataan Boulevard
Sante Fe, NM 87505

CM: 505-474-1202
DSN: 867-8202
FAX: 505-474-1289

Adjutant General
Nevada National Guard
2525 South Carson Street
Carson City, NV 89701-5502

CM: 702-887-7302
DSN: 830-5302
FAX: 702-887-7369
E-mail: tagnv@nv-ngnet.army.mil

Adjutant General
New York National Guard

CM: 518-786-4502
DSN: 489-4502

330 Old Niskayuna Road
Latham, NY 12110-2224

FAX: 518-786-4509

Adjutant General
Ohio National Guard
2825 West Dublin Granville Road
Columbus, OH 43235-2789

CM: 614-889-7070
DSN: 273-7074
FAX: 614-889-7074
E-mail: tagoh@-ngnet.army.mil

Adjutant General
Oklahoma National Guard
3501 Military Circle
Oklahoma City, OK 73111-4398

CM: 405-425-8201
DSN: 940-3201
FAX: 405-425-8524

Adjutant General
Oregon National Guard
1776 Militia Way
PO Box 14350
Salem, OR 97309-5047

CM: 503-945-3980
DSN: 355-3962
FAX: 503-945-3962

Adjutant General
Pennsylvania National Guard
Department of Military Affairs
Annville, PA 17003-5002

CM: 717-865-8572
DSN: 238-8500
FAX: 717-865-8314

Adjutant General
Puerto Rico National Guard
PO Box 3786
San Juan, PR 00902

CM: 809-724-1295
FAX: 809-723-6360

Commanding General
Rhode Island National Guard
1051 North Main Street
Providence, RI 02904-5753

CM: 401-457-4102
DSN: 557-3102
FAX: 401-457-4338

Adjutant General
South Carolina National Guard
1 National Guard Road
Columbia, SC 29201-4766

CM: 803-748-4217
DSN: 583-4217
FAX: 803-748-4499
E-mail: tagsc@sc-ngnet.army.mil

Adjutant General
South Dakota National Guard
2823 West Main Street
Rapid City, SD 57702-8186

CM: 605-399-6702
DSN: 747-8677
FAX: 605-399-6677

Adjutant General
Tennessee National Guard
Houston Barracks, PO Box 41502
Nashville, TN 37204-1502

CM: 615-313-3001
DSN: 778-3001
FAX: 615-532-3419

Adjutant General
Texas National Guard
PO Box 5218
Austin, TX 78763-5218

CM: 512-465-5006
DSN: 954-6709
FAX: 512-465-5578

2006 Unit Directory

Adjutant General
Virgin Islands Army National Guard
Rural Route 2, Box 9925
Kings Hill, US VI 00851-9764
CM: 809-778-4916
FAX: 809-778-5770

Adjutant General
Utah National Guard
PO Box 1776
12953 South Minuteman Drive
Draper, UT 84020-1776
CM: 801-576-3600
DSN: 766-3575
FAX: 801-576-3575
E-mail: tagvt@vt-ngnet.army.mil

Adjutant General
Virginia National Guard
600 East Broad Street
Richmond, VA 23219-1832
CM: 804-775-9102
DSN: 953-2338
FAX: 804-775-9338
E-mail: tagva@va-ngnet.army.mil

Adjutant General
Vermont National Guard
Green Mountain Armory
Colchester, VT 05446-3004
CM: 802-654-0124
DSN: 636-3425
FAX: 802-654-0425
E-mail: tagvt@vt-ngnet.army.mil

Adjutant General
Washington National Guard
Camp Murray
Tacoma, WA 98430-5062
CM: 253-512-8201
CM: 206-512-8000
DSN: 323-8000
FAX: 253-512-8497

Adjutant General
West Virginia National Guard
1703 Coonskin Drive
Charleston, WV 25311-1085
CM: 304-341-6316
DSN: 366-6316
FAX: 304-341-6466
E-mail: tagwz@wv-ngnet-army.mil

Adjutant General
Wisconsin National Guard
PO Box 8111
Madison, WI 53708-8111
CM: 608-242-3000
DSN: 724-3000
FAX: 608-242-3111
E-mail: tagwi@wi-ngnet.army.mil

Adjutant General
Wyoming National Guard
5500 Bishop Boulevard
Cheyenne, WY 82009-3320
CM: 307-772-5234
DSN: 943-5234
FAX: 307-772-5010

RESERVE COMMANDS

COMMAND

TELEPHONE

Headquarters, U.S. Regional Readiness Command
ATTN: DCSENG
1401 Deshler Street Southwest
Ft McPherson, GA 30330-2000
CM: 404-629-8723
FAX: 404-629-8029

7 U.S. Regional Readiness Command
ATTN: AEUR-Z Schwetzingen, GE
CM: 011-496-2028-06543
DSN: 379-379

APO, AE 09102

63rd Regional Readiness Command
ATTN: AFRC-CCA-EN
4235 Yorktown Ave.
Los Alamitos, CA 90720-5002

CM: 562-795-2060
DSN: 972-2060
FAX: 562-795-1499

70 U.S. Army Regional Readiness Command
ATTN: AFRC-CWA-EN
4575 36th Avenue West
Ft Lawton, WA 98199-5000

CM: 206-281-3142
1-800-347-3019
FAX: 206-281-3599/3056
DSN: 744-3019
E-mail: 70thdcseng@usarc-emh2.army.mil

77 Regional Readiness Command
ATTN: AFRC-CNY-CXO
Ernie Pyle USAR Center
Building 200
Ft Totten, NY 11359-0116

CM: 718-352-5665
DSN: 456-0700
FAX: 718-352-5830

81 Regional Readiness Command
ATTN: AFRC-CAL-EN
255 West Oxmoor Road
Birmingham, AL 35209-6383

CM: 205-940-9102
FAX: 202-290-4081

88 Regional Readiness Command
ATTN: Engineer Staff Officer
506 Roder Circle
Ft Snelling, MN 55111-4009

CM: 612-713-3830
DSN: 783-3813
FAX: 612-713-3516

89 Regional Readiness Command
ATTN: AFRC-CKS-EN
3130 George Washington Blvd
Wichita, KS 67210

CM: 316-681-1759
Ext: 1254
1-800-892-7266
DSN: 743-5923
FAX: 316-652-2324

90 Regional Readiness Command
ATTN: Engineer Staff Officer
8000 Camp Robinson Road
North Little Rock, AR 72118-2205

CM: 501-771-8788/
501-317-2343
FAX: 501-771-7932

94 Regional Readiness Command
ATTN: Engineer Staff Officer
695 Sherman Avenue
Ft Devens, MA 01433-4000

CM: 978-796-2068
DSN: 256-2068
FAX: 978-796-6327

96 U.S. Army Regional Readiness Command
ATTN: Engineer Staff Officer
Building 232
Ft Douglas, UT 84113-5007

CM: 801-584-4508
DSN: 458-9279
FAX: 801-584-4087

99 Regional Readiness Command
ATTN: AFRC-CPA-EN
5 Lobaugh Street
Oakdale US Army Reserve Center
Oakdale, PA 15071-5001

CM: 724-693-2322
FAX: 724-693-2329

RESERVE DIVISIONS

ADDRESS

TELEPHONE

EXERCISE (EX)

75th Division (EX)
1850 Old Spanish Trail
Houston, TX 77054-2025

CM: 713-799-7501
FAX: 713-799-7981

78th Division (EX)
Kilmer USAR Center
91 Truman Drive
Edison, NJ 08817-2487

CM: 732-985-7857
FAX: 732-819-7517

85th Division (EX)
1515 West Central Road
Arlington Heights, IL 60005-2475

CM: 847-577-4500
FAX: 847-506-2170

87th Division (EX)
1400 Golden Acorn Drive
Birmingham, AL 35244-1295

CM: 205-987-3900
FAX: 205-987-3902

91st Division (EX)
Building 602, Murray Circle
Ft Baker, CA 94965-5099

CM: 415-561-7476
FAX: 415-561-7239

INSTITUTIONAL TRAINING (IT)

98th Division (IT)
ATTN: Engineer Staff Officer
2035 North Goodman
Rochester, NY 14609-1098

CM: 716-338-7400
Ext. 373
FAX: 716-544-9724

Region A, Engr School Bn
1st Bn (EN), 98th Regt, 3d Bde
930 Raz Avenue
New Windsor, NY 12553-4705

CM: 845-567-3975/3059
FAX: 845-567-3919
E-mail: BurkeC@usarc-emh2.army.mil

80th Division (IT)
6700 Strathmore Road
Richmond, VA 23237-1198

CM: 804-279-6500
FAX: 804-279-6501

Region B, Engr School Bn
1-80th Engr (TASS), 80th Div (IT)

CM: 304-329-4633/3834
FAX: 304-329-3790

HC 81 Box AO
Kingwood, WV 26537-1077

108th Division (IT)
1330 Westover Street
Charlotte, NC 28205-5124

CM: 704-342-5104
FAX: 704-342-5208

Region C, 1/108th Engr School Bn
Building D-627
Boyden Arbor Road
Ft Jackson, SC 29207-6850

CM: 803-751-1592

100th Division (IT)
ATTN: Division Engineer
3600 Century Division Way
Louisville, KY 40205-5000

CM: 502-454-2902
FAX: 502-450-2906

Region D, Engr School Bn
1st Bn, 100th Regiment
1736 Johnny Majors Dr
Knoxville, TN 37916-4002

CM: 423-229-4961

84th Division (IT)
4828 West Silver Spring Drive
Milwaukee, WI 53218-3498

CM: 414-438-6103
FAX: 414-438-6102

Region E, Engr School Bn
1st Engr Bn/84th Div, 3rd Bde, 84th Div
3155 Blackhawk Drive, Suite 114
Fort Sheridan, IL 60037-1289

CM: 847-926-2900

95th Division (IT)
5316 South Douglas Boulevard
Oklahoma City, OK 73150-9704

CM: 405-736-1650
DSN: 884-3529
FAX: 405-733-0636

Region F, Engr School Bn
1st Bn, 95th Engr Bn
4100 Goodfellow Blvd
St Louis, MO 63120-1974

CM: 314-263-3351
DSN: 693-3351
FAX: 314-263-1324

104th Division (IT)
Building 987 Vancouver Barracks
Vancouver, WA 98661-3896

CM: 360-906-4100
FAX: 360-696-4004

Region G, Engr School Det
1041st Tng Det (EN)
3rd Bde, 104th Div (IT)
1800 W. Russell Street
Sioux Falls, SD 57104-1394

CM: 605-333-9811 x230
FAX: 605-334-7456

Region G, Engr School Bn
Army National Guard
Headquarters, 164th Regiment-RTI
4417 Highway 20
Devils Lake, ND 58301-9000

CM: 701-662-0400
FAX: 701-622-0370

RESERVE ENGINEER UNITS

<u>RESERVE UNIT</u>	<u>LOCATION</u>	<u>TELEPHONE</u>
<u>ALABAMA</u>		
926th Engr Gp HHC, Engr Gp (Const)	2775 Gunter Park Drive, West Montgomery, AL 36109-1013 E-mail: john.trice@usar.army.mil	CM: 334-244-5624 FAX: 334-244-9225
926th Engr Bn HHC Engr Cbt Bn, Hvy	1900 Green Springs Highway S Birmingham, AL 35205-4598 E-mail: 926en236@al-ngnet.army.mil	CM: 205-226-8540
HHC Group (AVN Sec)	2775 Gunter Park Drive West Montgomery, AL 36109-1013 E-mail: 926encdr@usarc-emh2.army.mil	CM: 334-244-5624
HSC Engr Cbt Bn, Hvy	1900 Green Springs Highway S Birmingham, AL 35205-4598	CM: 205-226-8524
A Co Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	1848 Beltline Road Southwest Decatur, AL 35205-4598	CM: 205-355-3398 FAX: 205-355-3398
B Co Engr Cbt Bn, Hvy	1900 Green Springs Highway S Birmingham, AL 35205-4598	CM: 205-226-8524
C Co Engr Cbt Bn, Hvy	2720 Patton Road Huntsville, AL 35805-4366	CM: 205-535-6200
<u>ALASKA</u>		
341st Engr Co Engr Cbt Bn, Hvy	PO Box 5707 Ft Richardson, AK 99505-6600 E-mail: apixyt@richardson-emh2.army.mil	CM: 907-384-7413 /7421 FAX: 907-384-7419
411th Engr Bn Hvy	600 Richardson Drive Building 733 Ft Richardson, AK 99505-2110	CM: 907-384-7811/7189
B Co	1060 Gaffney Road Building 1061	CM: 907-353-2900

Ft Wainwright, AK 99703-2100

AMERICAN SAMOA793rd Engr Det
UtilitiesTE'O US Army Reserve Ctr
PO Box 2508
Pago Pago, American Samoa 96799CM: 011 (684) 699-9397/9398
FAX: 011 (684) 699-2195**ARKANSAS**489th Engr Bn HHC
Corps Cbt Mech8001 Camp Robinson Road
Building 2
North Little Rock, AR 72118-2206

CM: 501-771-7983

E-mail: 71134.3040@compuserve.com

HHC
Corps Cbt8001 Camp Robinson Road
Building 2
North Little Rock, AR 72118-2206

CM: 501-771-7971

A Co
Corps Cbt200 Reserve Street
Hot Springs, AR 71901-4145CM: 501-623-8931
FAX: 501-623-1683A Co, Det 1
Corps Cbt1 Airport Drive
Highway 67 South
Arkadelphia, AR 71923-8806

CM: 501-246-9861

B Co

101 South Donaghey Ave
Conway, AR 72032-6823CM: 501-329-2264
FAX: 501-329-6140C Co (-)(C) (M)
Corps Cbt601 West Sherman Avenue
Harrison, AR 72601-2837CM: 870-741-8157
FAX: 870-741-0467

E-mail: 110317.2653@compuserve.com

C Co, Det 1
Cbt Corps1616 North Myrtle Street
PineBluff, AR 72703-1854CM: 501-587-8451
FAX: 501-587-8457

E-mail: 110317.2653@compuserve.com

959th Engr Co
Dump Truck1000 North Myrtle Street
Pine Bluff, AR 71601-2818

CM: 501-534-4824

CALIFORNIA801st Engr Co
Port Const1481 Rail Road Avenue
Building 1296
Vallejo, CA 94592-5100

CM: 707-562-6118

E-mail: 801engco@usarc-emh2.army.mil

Det 1
Engr Port Const Co1481 Rail Road Avenue
Building 1296
Vallejo, CA 94592-5100

CM: 707-562-6118

294th Engr Det Diving
Lt WeightDel Mar Basin 21 Area CP Pen
Oceanside, CA 92055-5000

CM: 619-972-2879

COLORADO

52nd Engr Co, Det 1	Building 1203 Module 1 Fort Carson Colorado Springs, CO 80913-5000	CM: 719-956-9094
244th Engr Bn HHC Engr Cbt Bn, Hvy	12211 East 56th Avenue Denver, CO 80239-5301	CM: 303-371-0608 FAX: 303-371-1332
HHC Engr Cbt Bn, Hvy	12211 East 56th Avenue Denver, CO 80239-5301	CM: 303-371-0608 FAX: 303-371-1332
A Co Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	4640 Table Mesa Drive Boulder, CO 80303-5539	CM: 303-499-5500 FAX: 303-499-6842
B Co Engr Cbt Bn, Hvy	2000 East Lincoln Ave Box 2185 Ft Collins, CO 80524-2748	CM: 970-482-5455 FAX: 970-482-7664
C Co Engr Cbt Bn, Hvy	12211 East 56th Avenue Denver, CO 80239-5301	CM: 303-371-0608

FLORIDA

841st Engr Bn Corps Cbt	11700 Northwest 27th Avenue Miami, FL 33167-2698	CM: 305-953-0400
HHC Corps Cbt	11700 Northwest 27th Avenue Miami, FL 33167-2698	CM: 305-953-0400
A Co Corps Cbt	5515 Northwest 15th Avenue Ft Lauderdale, FL 33309-2799	CM: 954-772-0672
B Co Corps Cbt	3701 Corrine Drive Orlando, FL 32803-2499	CM: 407-645-5554
C Co Corps Cbt	13601 SW 176th Street Perrine, FL 33177-2500	CM: 305-378-4822
D Co Corps Cbt	13601 SW 176th Street Perrine, FL 33177-2500	CM: 305-378-4842 FAX: 305-378-4860

GEORGIA

416th Engr Bn, Det 1	3001 Macon Road Columbus, GA 31906-2283	CM: 706-561-8136
718th Engr Bn, Det 1 CS Equip	Building 4960 Harmony Church Columbus, GA 31905-6002	CM: 706-544-7211

718th Engr Co	Building 4960	CM: 706-544-7112
Engr Co, Cbt Spt Equip (-)	Harmony Church	FAX: 706-544-6337
	Ft Benning, GA 31905-5000	

GUAM

C Co, 411th Engr Bn	US Naval Station	CM: 671-339-3289/2232
	Agana, GU 96540	
C Co, Cbt Hvy (R084)	B-59 Amman Avenue	CM: 671-334-6281
	Barrigada, GU 96913	

HAWAII

411th Engr Bn HSC	1557 Pass Street	CM: 808-438-1600
Engr Cbt Bn, Hvy	Ft Shafter, HI 96819-2135	Ext. 3250
		FAX: 808-438-1542

A Co	Building 1550	CM: 808-244-5141
	Maui, HI 96819-2135	

A Co	470 West Lanikaula Street	CM: 808-935-4257
Engr Plt	Hilo, HI 96720-4038	

B Co	1686 Kaahumanu Avenue	CM: 808-438-1600
Engr Cbt Bn, Hvy	Wailuku, HI 96793-2579	Ext. 3445
		FAX: 808-244-1922

C Co	1557 Pass Street	CM: 808-438-4551
Engr Cbt Bn, Hvy	Ft Shafter, HI 96819-2135	DSN: 438-1553
		FAX: 808-438-1542

IDAHO

321st Engr Bn HHC	4279 Harvard St	CM: 208-422-6519
Corps Cbt (M)	Boise, ID 83705-6521	FAX: 208-422-6528
	E-mail: 321stengrbrn@usarc-emh2.army.mil	

Headquarters Co	4279 Harvard Street	CM: 208-389-6012
Corps Cbt	Boise, ID 83705-6521	FAX: 208-422-6528

A Co	4279 Harvard Street	CM: 208-389-6012
Corps Cbt	Boise, ID 83705-6521	FAX: 208-422-6528

A Co, Det 1	RR 2, Josling Field	CM: 208-733-1062
Corps Cbt	Twin Falls, ID 83301-0152	FAX: 208-736-1757

B Co	Wyo and Ramsey Road	CM: 208-772-5366
Corps Cbt	Hayden Lake, ID 83835-0190	FAX: 208-772-2112

ILLINOIS

416th Engr Command	Parkhurst USAR Center	CM: 800-315-6327
--------------------	-----------------------	------------------

2006 Unit Directory

HHC, Engr Command	10 S 100 South Frontage Rd Darien, IL 60561-1780 E-mail: 416th eng cmd@headquarters@2a gillem ga	Ext. 238
Cdr, Facility Engr GrpParkhurst USAR Center	10 South 100 South Frontage Rd Darien, IL 60561-1780 Website: http://www.usarc.army.mil/416ENCOM/FEG	CM: 1-800-315-6327
863rd Engr Battalion HHC Engr Cbt Bn, Hvy	10 S 100 South Frontage Rd Darien, IL 60561-1780	CM: 630-910-3213 E-mail: hsc863tng@juno.com
HHC, Det 1 Engr Cbt Bn, Hvy	10 S 100 South Frontage Rd Darien, IL 60561-1780	CM: 312-265-4922
A Co Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	1191 East 4000 South Road Kankakee, IL 60901-7064	CM: 815-939-8022 FAX: 815-939-8025
B Co Engr Co, Engr Cbt Bn, Hvy	401 Anderson Road Fort Sheridan, IL 60901-7064	CM: 847-266-7392 FAX: 847-266-7396
C Co Engr Co, Engr Cbt Bn, Hvy	1130 Arthur Avenue Rockford, IL 61101-5840	CM: 815-963-5423 FAX: 815-963-9255
652nd Engr Co Ribbon Bridge	622 Railroad Street Joliet, IL 60480	CM: 815-723-7970 FAX: 815-723-1858
739th Engr Co Medium Girder Bridge	5020 State Street East St Louis, IL 62205-1398	CM: 618-271-7910 DSN: 397-4121 FAX: 618-271-9647
376th Engr Tm Fire Fighting	Building 203 Price Support Center Granite City, IL 62040-1801	CM: 618-542-4315

INDIANA

402nd Engr Co Dump Truck	Building 724 Camp Atterbury Edinburgh, IN 46124-1097	CM: 812-526-3601
478th Engr Bn (Corps) (Mech)	401 East Davis Drive Terre Haute, IN 47802-4085	CM: 859-442-6077 ext. 4025 FAX: 859-442-3273
HHC	401 East Davis Drive Terre Haute, IN 47802-4085	CM: 859-442-6077 ext. 4003 FAX: 859-441-0473
A Co	401 East Davis Drive Terre Haute, IN 47802-4085	CM: 859-442-6077 ext. 4018 FAX: 859-441-4333
B Co	401 East Davis Drive Terre Haute, IN 47802-4085	CM: 859-442-6077 ext. 4015 FAX: 859-441-4333

IOWA

372nd Engr Gp HHC (- AVN Sec)	225 East Army Post Road Building 100 Des Moines, IA 50315-5899	CM: 515-284-6194 FAX: 515-284-6126
475th Engr Team Fire Fighting HQ	705 East Taylor Street Creston, IA 50801-4040	CM: 641-782-2295
389th Engr Bn HHC Cbt Bn, Hvy	10679 Airport Road Dubuque, IA 52003-9598	CM: 319-556-2255
HSC (-) HHC, Engr Cbt Bn, Hvy	10679 Airport Road Dubuque, IA 52003-9598	CM: 319-556-2255
HHC, Det 1 Engr Cbt Bn, Hvy	3440 North Division St Davenport, IA 52806-5498	CM: 319-391-0408
A Co (-) Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	1913 South Riverside Drive Iowa City, IA 52246-5735	CM: 319-338-5424
389th Engr Bn HHC B Co Engr Cbt Bn, Hvy	404 West Heivly Street Decorah, IA 52101-1459	CM: 319-382-9684 /9685 FAX: 319-382-2389
C Co (-) Engr Cbt Bn, Hvy	RR 1, Box 130 17879 Highway 79 Middletown, IA 52638-9700	CM: 319-392-4296 /4295 FAX: 319-392-4884
C Co (Det 1) Engr Cbt Bn, Hvy	2122 Stewart Road Muscatine, IA 52761-5933	CM: 319-263-5837 FAX: 319-263-4786

KANSAS

323rd Engr Platoon Fire Fighting	120 South Vine Street El Dorado, KS 67042-3423	CM: 316-321-6870 FAX: 316-321-7970
467th Engr Det Fire Fighting	909 East Fulton Garden City, KS 67846-6043	CM: 316-276-8982
482nd Engr Platoon Fire Fighting	Building 248, Fort Riley Junction City, KS 66442-5076	CM: 913-323-6815
487th Engr Platoon Fire Fighting	104 East 2nd Street Washington, KS 66968-1916	CM: 913-325-2365

KENTUCKY

478th Engr Bn HHC Corps Cbt Mech	Building 100 75 Carmel Manor Drive Ft Thomas, KY 41075-2393	CM: 859-442-6077 Ext. 4025 FAX: 859-442-3273 E-mail: enbn478@fuse.net
HHC	Building 100	CM: 859-442-6077

2006 Unit Directory

Corps Cbt	75 Carmel Manor Drive Ft Thomas, KY 41075-2393	Ext. 4003 FAX: 859-441-0473
A Co Corps Cbt	Building 100 75 Carmel Manor Drive Ft Thomas, KY 41075-2393	CM: 859-442-6077 Ext. 4018 FAX: 859-441-4333
B Co Corps Cbt	Building 100 75 Carmel Manor Drive Ft Thomas, KY 41075-2393	CM: 859-442-6077 Ext. 4015 FAX: 859-441-4333
C Co Corps Cbt	12410 Midland Trail Road Ashland, KY 41102-9648	CM: 606-928-4988 FAX: 606-928-4408
728th Engr Det Utilities Team (4000)	609 Loretto Road Bardstown, KY 41102-9648	CM: 502-348-5900
394th Engr Co Dump Truck	609 Loretto Road Bardstown, KY 41102-9648	CM: 502-348-5900 FAX: 502-348-3790

LOUISIANA

285th Engr Co Cbt Spt Equip	8453 Veterans Memorial Blvd Baton Rouge, LA 70807-4085	CM: 504-332-2764 FAX: 504-355-5239
--------------------------------	---	---------------------------------------

MAINE

401st Engr Co Dump Truck	54 Prospect Street Dexter, ME 04930-1427	CM: 207-924-7068
-----------------------------	---	------------------

MASSACHUSETTS

468th Engr Tm Fire Fighting	55 Grenier Street Building #1503 Hascom AFB, MA 01731-2301	CM: 781-377-3320 /3326
6th Plt, Co A, 249th Bn (Prime Power) Multiple Component	50 John Williams St Attleboro, MA 02703-3798	CM: 508-222-6344 /6345
6th Plt, Co B, 249th Bn (Prime Power) Multiple Component	50 John Williams St Attleboro, MA 02703-3798	CM: 508-222-3754
B Co, 368th Engr Bn Engr Cbt Bn, Hvy	50 John Williams Street Attleboro, MA 02703-3798	CM: 508-222-3754 FAX: 508-222-5527

MICHIGAN

Det 1, 652nd Engr Co (PB) Medium Girder Bridge Co	204 Cherry Creek Road Marquette, MI 49855-8909	CM: 906-249-1072 FAX: 906-249-4458
B Co, Det 2, 983rd Engr Bn	26400 W 11 Mile Rd Southfield, MI 48034-2295	

MINNESOTA

367th Engr Bn HHC Corps Cbt (Light)	1710 8th Street North St Cloud, MN 56303-3335	CM: 320-251-7942 FAX: 320-251-7701
HHC Corps Cbt	1710 8th Street North St Cloud, MN 56303-3335	CM: 320-251-7942
HHC, Det 1 Corps Cbt	230 Firestation Road Ft Snelling, MN 55111-4012	CM: 612-725-5269
A Co Corps Cbt	310 10th Street Northeast Brainerd, MN 56401-9352-2814	CM: 218-829-9352 FAX: 218-825-9154
B Co Corps Cbt	1550 Pohl Road Mankato, MN 56001-5799	CM: 507-625-4698
C Co Corps Cbt	1500 Saint Louis Avenue Duluth, MN 55802-2497	CM: 218-727-1255 FAX: 218-727-7148
C Co, Det 1 Corps Cbt	1804 3rd Avenue West Int'l Falls, MN 56649-3525	CM: 218-283-3030 FAX: 218-283-9475
336th Engr Bn, Det 2 Fire Fighter	1500 Saint Louis Avenue Duluth, MN 55802-2497	CM: 218-727-1255
336th Engr Bn, Det 5 Fire Fighter	1500 Saint Louis Avenue Duluth, MN 55802-2497	CM: 218-727-1255
Det 1, 327th Engr Co Panel Bridge	710 State Street East Cannon Falls, MN 55809-2224	CM: 507-263-3202

MISSISSIPPI

412th Engr Command HHC Cmd	1265 Porters Chapel Road Vicksburg, MS 39180	CM: 601-638-1686 DSN: 446-4629
B Co, 467th Engr Bn-TN Corps Cbt	1635 Hamlin Greenville, MS 38703-4525	CM: 601-332-4717 FAX: 601-332-3912
C Co, 467th Engr Bn-TN Corps Cbt	Route 1, Box 462, G/L Airport Greenwood, MS 38930-9624	CM: 601-453-1250
683rd Engr Tm Fire Fighting	3622 Jefferson Avenue Pascagoula, MS 39563-6244	CM: 601-762-3822
	E-mail: 683endet@usarc-emh2.army.mil	

MISSOURI

955th Engr Co CPC Pipeline Const	2375 Nebraska Avenue ATTN: AFRC-CKS-USB-E Fort Leonard Wood, MO 65473	CM: 573-596-0841 FAX: 573-596-0964
-------------------------------------	---	---------------------------------------

MONTANA

379th Engr Tm HHD Engr Tm, Bn HQ	USARC, Building 26 Ft Missoula, MT 59801-7299	CM: 406-728-0414 FAX: 406-728-0462
-------------------------------------	--	---------------------------------------

279th Engr Det Utilities Team (4000)	USARC, Building 26 Ft Missoula, MT 59801-7299	CM: 406-728-0414
---	--	------------------

747th Engr Tm Well Drilling Tm	USARC, Building 26 Ft Missoula, MT 59801-7299	CM: 406-728-0414
-----------------------------------	--	------------------

NEW HAMPSHIRE

368th Engr Bn HHC Engr Cbt Bn, Hvy	Armed Forces Reserve Center 64 Harvey Road Londonberry, NH 03053-7413	CM: 603-537-8083/ 8084/8085/8086
---------------------------------------	---	-------------------------------------

HHC Engr Cbt Bn, Hvy	Armed Forces Reserve Center 64 Harvey Road Londonberry, NH 03053-7413	CM: 603-537-8107 /8104
-------------------------	---	---------------------------

A Co Engr Cbt Bn, Hvy	70 Rochester Hill Road Rochester, NH 03867-3299	CM: 603-335-0122
--------------------------	--	------------------

E-mail: gocav@worldpath.net**NEW JERSEY**

C Co, 854th Engr Bn Engr Co, Engr Cbt Bn, Hvy	Building 2101 Route 68 Ft Dix, NJ 08640-5220	CM: 609-562-3846/2532
--	--	-----------------------

328th Engr Co Light Equip	100 Shore Road Northfield, NJ 08225-2392	CM: 609-646-5123
------------------------------	---	------------------

306th Engr Bn, Det 1 Cbt Hvy	Building 2101 Route 68 Ft Dix, NJ 08640-5220	CM: 609-562-2532
---------------------------------	--	------------------

NEW MEXICO

387th Engr Co Engr Co, Pipeline Const Spt	400 Wyoming Blvd NE Albuquerque, NM 87123-1093	CM: 505-292-4661
--	---	------------------

52nd Engr Co Cbt (Heavy)	401 East Frontage Road Santa Fe, NM 87502-4695	CM: 505-474-1695
-----------------------------	---	------------------

NEW YORK

411th Engr Bde HHC, Theater Army	Stewart Army S-P 930 Raz Ave New Windsor, NY 12550-9399	CM: 845-567-0855
-------------------------------------	---	------------------

479th Engr Bn (C) (Mech) HQS Corps Cbt (M)	Leso-Leano USAR Center 500 South Massey Street	CM: 315-788-6550 FAX: 315-788-1427
---	---	---------------------------------------

	Watertown, NY 12550-9399	
HHC Corps Cbt (Mech)	Leso-Leano USAR Center 500 South Massey Street Watertown, NY 12550-9399	CM: 315-788-6550
A Co Corps Cbt (Mech)	145 Charlotte Street Canandaigua, NY 14424-1018	CM: 716-394-5654 FAX: 716-394-6896
B Co Corps Cbt (Mech)	Ft Ontario USAR Center 60 East 9th Street Oswego, NY 13126-1265	CM: 315-343-7430 FAX: 315-343-0302
C Co (-) Corps Cbt (Mech)	45 West Main Street Canton, NY 13617-1252	CM: 315-386-5561
C Co, Det 1 Corps Cbt (Mech)	P. J. McGrath USAR Center 85 Robinson Road Massena, NY 13662-2497 E-mail: afrc-cny-cu@drum-emh1.army.mil	CM: 315-769-2531 FAX: 315-769-3151
854th Engr Bn Engr Cbt Bn, Hvy	144 Flatbush Ave Kingston, NY 12401	CM: 845-340-0128
HHC Engr Ep-Mnt Co, Engr Cbt Bn, Hvy	144 Flatbush Avenue Kingston, NY 12401-2299	CM: 845-340-0128
HHC (-)	Building 2008 Stewart Army S-P Newburgh, NY 12550-9399	CM: 914-565-6440
A Co Engr Co, Engr Cbt Bn, Hvy	Bullville USAR Center New York Route 17 K Bullville, NY 10915-0277	CM: 914-361-4311 FAX: 914-361-1621
B Co Engr Co, Engr Cbt Bn, Hvy	123 Route 303 Orangeburg, NY 10962-2099	CM: 845-359-7220
306th Engr Co Engr Cbt Bn, Hvy	600 Albany Avenue Amityville, NY 11701-1124	CM: 516-842-3368 FAX: 516-842-0843
770th Engr Co, Det 1 (-) Engr Co, Const Spt	198 Cornwell St Penn Yan, NY 14527-1398	CM: 315-536-7031 FAX: 315-536-1042
305th Engr Det Real Estate Team	AFRC, Fort Wadsworth 356 Battery Road Staten Island, NY 10305	CM: 718-815-5037

NORTH CAROLINA

A Co 391st Engr Bn	224 Louisiana Avenue Asheville, NC 28806-3499	CM: 828-254-1279 FAX: 828-254-7844
-----------------------	--	---------------------------------------

(Corps) (Light)

NORTH DAKOTA

439th Engr Bn HHD	3319 University Drive Bismarck, ND 58504-7598	CM: 701-223-7881 FAX: 701-224-1512
461st Engr Co (PC) Pipeline Construction	1610 23rd Avenue North Fargo, ND 58102-1042	CM: 701-235-2392 FAX: 701-235-1018
308th Engr Det Real Estate	3319 University Drive Bismarck, ND 58504-7598	CM: 701-223-7881 FAX: 701-224-1512
916th Engr Tm Well Drilling	3319 University Drive Bismarck, ND 58504-7598	CM: 701-223-7881 FAX: 701-224-1512
945th Engr Det Utilities Team (4000)	3319 University Drive Bismarck, ND 58504-7598	CM: 701-857-4391 FAX: 701-857-4371

OHIO

459th Engr Bn, Det 1 Assault Flt Bridge	5305 Guernsey Street Bellaire, OH 43906-9516	CM: 740-676-0134 FAX: 740-676-4925
C Co, 463rd Engr Bn (-) Engr Cbt Bn, Hvy	Rural Route 1 Marietta, OH 45750-9741	CM: 740-373-7540 FAX: 740-373-6062
983rd Engr Bn HHC Engr Bn Cbt Hvy	9825 Garden Road Monclova, OH 43542-9738	CM: 419-868-3921 Ext: 109 FAX: 419-868-6062
HHC Engr Bn Cbt Hvy	9825 Garden Road Monclova, OH 43542-9738	CM: 419-868-3921 Ext: 128
A Co Engr Cbt Bn, Hvy	2190 Reed Road Lima, OH 45804-3749	CM: 419-991-4756 FAX: 419-991-6307
B Co (-) Engr Cbt Bn, Hvy	630 Newdale Drive Bryan, OH 43506-2322	CM: 419-636-1414 FAX: 419-636-5600
B Co, Det 1	9825 Garden Road Monclova, OH 43542-9738	CM: 419-868-3921 Ext. 114
C Co Engr Bn Cbt Hvy	9825 Garden Road Monclova, OH 43542-9738	CM: 419-868-3921 Ext: 130
322nd Engr Det Well Drilling	6195 Striker Road, Bldg 100 Kings Mill, OH 45034-0914	CM: 513-683-7594 FAX: 513-683-5157
611th Engr Co Light Equip	11880 Monsteller Rd Sharonville, OH 45241-1587	CM: 513-771-4740

OKLAHOMA

HHC	2100 N.E. 36th Street	CM: 405-425-4855
353rd Engr Gp (Const)	Oklahoma City, OK 73111-5399	
	E-mail: 107777.2066@compuserve.com	

OREGON

671st Engr Co	8801 Chautauqua Blvd	CM: 503-285-2203
Multi Role Bridge	Portland, OR 97217-7399	FAX: 503-283-0636
	E-mail: 671stengco@usarc-emh2.army.mil	

PENNSYLVANIA

365th Engr Bn	USARC, Robert E. Roeder	CM: 570-385-5706
Engr Cbt Bn, Hvy	101 Rt 61 S	FAX: 570-385-6755
	Schuylkill Haven, PA 17972-1099	
	E-mail: hq365engbn@aol.com	

HSC	USARC, Robert E. Roeder	CM: 570-385-5706
HQ & Spt Co,	101 Rt 61 S	FAX: 570-386-6755
Cbt Bn, Hvy	Schuylkill Haven, PA 17972-1099	

HSC	Building T-3-50	CM: 717-861-2332
Quarry Tm	Fort Indiantown Gap, PA 17003-1944	FAX: 717-385-6755

HSC, Det 1	Building T-3-50	CM: 717-861-2332
Engr Eq-Mnt Co,	Fort Indiantown Gap, PA 17003-1944	FAX: 717-835-6755
Engr Cbt Bn, Hvy		

A Co	18th Street and J Avenue	CM: 717-770-6583
Engr Cbt Bn, Hvy	DDC Building 315	FAX: 717-770-8576
	New Cumberland, PA 17070-5009	

B Co	547 Philadelphia Avenue	CM: 610-777-6575
Engr Cbt Bn, Hvy	Reading, PA 19607-2798	FAX: 610-777-1164

C Co	Pine Street & Colfax Avenue	CM: 717-342-1160
Engr Cbt Bn, Hvy	Scranton, PA 18510-1994	FAX: 717-342-1739

302nd Engr Bn, Det 1	2450 Leechburg Road	CM: 724-336-4785
Topographic	New Kensington, PA 15068-4697	

458th Cbt Engr Bn (C)	1300 Saint Clair Road	CM: 814-535-2554
Corps Cbt, Whl	Johnstown, PA 15905-1498	FAX: 814-539-5742

HHC	1300 Saint Clair Road	CM: 814-535-2554
Corps Cbt, Whl	Johnstown, PA 15905-1498	FAX: 814-539-5742

A Co (-)	20 Spruce Street	CM: 814-849-8336
Corps Cbt, Whl	Brookville, PA 15825-1630	FAX: 814-849-0959

A Co (Plt 1)	1300 6th Street	CM: 412-785-7277
Cbt CW	Brownsville, PA 15447-9999	FAX: 412-785-3886

B Co	443 Route, 119 North	CM: 724-465-4531
------	----------------------	------------------

2006 Unit Directory

Corps Cbt, Whl	Indiana, PA 15701-1296	FAX: 724-465-6425
C Co Corps Cbt, Whl	2450 Leechburgh Road New Kensington, PA 15068-4697	CM: 724-335-8089 FAX: 724-337-3762
319th Engr Co (-) Const Spt	360 Evans City Road Butler, PA 16001-2799	CM: 724-283-2220 FAX: 724-287-0733
Det 1 Const Spt	7100 Leech Farm Road Pittsburgh, PA 15206-1293	CM: 412-362-4123 FAX: 412-363-8907
332nd Engr Co Dump Truck	Rural Route 8, Box 282A Kittanning, PA 16201-0982	CM: 724-548-4500 FAX: 724-548-5705
316th Engr Det (-) Power Plant	Route 8, Box 282A Kittanning, PA 16201-0982	CM: 724-548-4500 FAX: 724-548-5705
369th Engr Platoon Fire Fighting	1625 Berks Road Norristown, PA 19403-4815 E-mail: ua369enplt99rsc@usarc-emh2.army.mil	CM: 610-584-1290 FAX: 610-584-1178

PUERTO RICO

448th Engr Bn Engr Cbt Bn, Hvy	Building 1322 Ft Buchanan, PR 00934-7000 E-mail: 448thENGBNHQ@usarc-emh2.army.mil	CM: 787-273-3572 DSN:787-740-2261 FAX: 787-707-2422
HSC Engr Cbt Bn, Hvy	Building 1323 Ft Buchanan, PR 00934-7000	CM: 787-707-2271 DSN:787-740-2271 FAX:787-707-2413
A Co Engr Cbt Bn, Hvy	Building 1320 Ft Buchanan, PR 00934-7000	CM: 787-707-2012 DSN:787-740-2012 FAX: 787-707-2416
B Co Engr Cbt Bn, Hvy	Building 1324 Ft Buchanan, PR 00934-7000	CM: 787-707-2257 DSN:787-740-2257 FAX:787-707-2415
C Co Engr Cbt Bn, Hvy	PO Box 7601 Ponce, PR 00732-7601	CM: 787-844-3490 Fax: 787-842-4160
699th Engr Co Port Opening Co	PCS 1008 Box 3390 FPO AA 34051 E-mail: 699thenco@usarc-emh2.army.mil	CM: 787-865-4210 FAX: 787-865-5558

SAMOA

See American Samoa

SOUTH CAROLINA

391st Engr Cbt Bn (Corps) (Light)	814 Perimeter Road Greenville, SC 29605-5797 E-mail: Stanley.Cothran@se.usar.army.mil	CM: 864-299-4808 FAX: 864-299-2941
HHC (Corps) (Light)	814 Perimeter Road Greenville, SC 29605-5797	CM: 864-299-48047 FAX: 864-299-2941
B Co (Corps) (Light)	904 West Liberty Street York, SC 29745-1420	CM: 803-684-6048 FAX: 803-684-5568
C Co (Corps) (Light)	1400 WO Ezell Blvd Spartanburg, SC 29301-1592	CM: 864-576-2616 FAX: 864-576-7146

SOUTH DAKOTA

Region G, Engr School Det 1041st Tng Det (EN) 3rd Bde, 104th Div (IT)	1800 W. Russell Street Sioux Falls, SD 57104-1394	CM: 605-333-9811 x230 FAX: 605-334-7456
---	--	--

TENNESSEE

467th Engr Bn Corps Cbt	2562 Avery Avenue Memphis, TN 38112-4898 E-mail: 467enbnssa@usarc-emh2.army.mil	CM: 901-320-1652
HHC Corps Cbt	2562 Avery Avenue Memphis, TN 38112-4898	CM: 901-320-1662 FAX: 901-320-1650
A Co Corps Cbt	2562 Avery Avenue Memphis, TN 38112-4898	CM: 901-320-1662 FAX: 901-320-1650
844th Engr Bn Hvy Cbt Hvy	1334 E Weisgarber Road Knoxville, TN 37909-2062 E-mail: 8443enbaco@usarc-emh2.army.mil	CM: 864-558-5058 FAX: 864-330-4294
Engr Cbt Bn, Hvy	1334 E. Weisgarber Road Knoxville, TN 37909	CM: 865-558-5041
395th Quarry Team	1334 E Weisgarber Road Knoxville, TN 37909-2062	CM: 864-558-5049 FAX: 864-330-4294
HSC Engr Cbt Bn, Hvy	1334 E Weisgarber Road Knoxville, TN 37909-2062	CM: 864-558-5049 FAX: 864-330-4294
A Co Engr Cbt Bn, Hvy	249 Don May Road Gray, TN 37615-3065	CM: 423-467-2174 FAX: 423-467-2170
B Co Engr Cbt Bn, Hvy	6510 Bonny Oaks Drive Chattanooga, TN 37416-3598	CM: 423-499-2805 FAX: 423-510-8829
C Co Engr Cbt Bn, Hvy	713 East Barton Ridge Road Greenville, TN 37743-6236	CM: 423-639-6846 FAX: 423-639-0541

1st BN EN, 100th Regt 3rd BDE, 100th DIV(IT)	1334 East Weisgarber Road Knoxville, TN 37909	CM: 865-558-4037 FAX: 865-330-4297
---	--	---------------------------------------

TEXAS

420th Engr Bde HHC, Engr Bde, Corps	511 Carson Street Bryan, TX 77801-1398	CM: 979-822-9063 FAX: 409-779-1017
	E-mail: 103651.3447@compuserve.com	

493rd Engr Gp HHC, Engr Bde, Corps	4900 South Lancaster Road Dallas, TX 75216-7499	CM: 214-371-7177 FAX: 214-372-4151
---------------------------------------	--	---------------------------------------

980th Engr Bn Engr Cbt Bn, Hvy	4601 Fairview Drive Austin, TX 78731-5398	CM: 512-459-0290/7473
-----------------------------------	--	-----------------------

HSC Engr Cbt Bn, Hvy	4601 Fairview Drive Austin, TX 78731-5398	CM: 512-459-0290/7473
-------------------------	--	-----------------------

A Co Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	4900 South Lancaster Rd Dallas, TX 75216-7499	CM: 214-371-7177
---	--	------------------

B Co Engr Cbt Bn, Hvy	600 Callaghan Road San Antonio, TX 78228-6699	CM: 210-221-1119
--------------------------	--	------------------

C Co Engr Cbt Bn, Hvy	701 West Simonds Road Seagoville, TX 75159-3201	CM: 214-287-8356
--------------------------	--	------------------

277th Engr Co Engr Co, Const Spt	600 Cahhaghan Road San Antonio, TX 78228-6699	CM: 210-221-1119
-------------------------------------	--	------------------

302nd Engr Co (-) Corps (- Tech Sec)	Building 1721 NAS Corpus Christi, TX 78419-5700	CM: 512-939-7515 FAX: 512-939-7510
---	--	---------------------------------------

425th Engr Det Well Drilling	600 Cahhaghan Road San Antonio, TX 78228-6699	CM: 210-221-1119
---------------------------------	--	------------------

352nd Engr Co Dump Truck	705 Yoakum Street Yoakum, TX 77995-1932	CM: 512-293-3261 FAX: 512-293-6244
-----------------------------	--	---------------------------------------

808th Engr Co Pipeline Const	7077 Perimeter Park Drive Houston, TX 77041-4018	CM: 713-466-7955
---------------------------------	---	------------------

952nd Engr Co (-) Cbt Spt Equip	1355 24th Street Southeast Paris, TX 75460-7999	CM: 903-784-7681 FAX: 903-785-1721
------------------------------------	--	---------------------------------------

952nd Engr Co (Det 1) Cbt Spt Equip	1209 East Pinecrest Drive Marshall, TX 75670-7350	CM: 214-938-2252 FAX: 214-938-9972
--	--	---------------------------------------

463rd Engr Tm Fire Fighting Hq	7077 Perimeter Drive Houston, TX 77041-4018	CM: 713-466-7955
-----------------------------------	--	------------------

348th Engr Det Utilities 4000	2000 North New Road Waco, TX 76707-1099	CM: 817-772-8700 FAX: 817-751-1602
----------------------------------	--	---------------------------------------

323rd Engr Co Cbt Spt Equip Co	Building 4100/1 6400 Dyer Street El Paso, TX 79904-5638	CM: 915-568-1119
-----------------------------------	---	------------------

UTAH

C Co, 321st Engr Bn-ID Corps Cbt	1380 North 1200 West Ogden, UT 84404-3448	CM: 801-399-7001 FAX: 801-399-7818
-------------------------------------	--	---------------------------------------

VERMONT

C Co, 368th Engr Bn Engr Cbt Bn, Hvy	16 North Street Extension Rutland, VT 05701-2599	CM: 802-773-7600 FAX: 802-773-0812
---	---	---------------------------------------

VIRGINIA

316th Engr Det Power Plant, Tm 1	Backlick Road Ft Belvoir, VA 22060-5496	CM: 703-806-4102 FAX: 703-806-4131
-------------------------------------	--	---------------------------------------

377th Engr Co Port Construction	Building 605 Fort Story, VA 23459-5073 E-mail: ua377enco99rsc@usarc-emh2.army.mil	CM: 757-422-7300 FAX: 757-422-7146
------------------------------------	---	---------------------------------------

A Co, 463rd Engr Engr Cbt Bn, Hvy	4444 Lee Highway Marion, VA 23459-5073	CM: 304-277-3001 FAX: 304-277-4315
--------------------------------------	---	---------------------------------------

760th Engr Co Cbt Spt Equip	Route 1, Box 528 Marion, VA 24354-9404	CM: 540-783-7470 FAX: 540-783-4484
--------------------------------	---	---------------------------------------

299th Engr Co Multi-Role Bridge	Backlick Road Ft Belvoir, VA 22060-5496	CM: 703-806-4102 FAX: 703-806-4131
------------------------------------	--	---------------------------------------

Det 1	Building 712 Ft A.P. Hill Bowling Green, VA 22427-5000
-------	--

WASHINGTON

659th Engr Co Const Spt	3800 North Sullivan Road Spokane, WA 99216-1678	CM: 509-924-5720
----------------------------	--	------------------

314th Engr Det Power Plant, Op-Maint	1100 Alexander Avenue Tacoma, WA 98421-4197 E-mail: enlt@hotmail.com	CM: 206-383-2536
---	--	------------------

Det 1 671st Engr Co Multi-Role Bridge	1110 Rainier Avenue Everett, WA 98201-1496 E-mail: hookanod@usarc-emh2.army.mil	CM: 425-252-7713 FAX: 425-259-5447
---	---	---------------------------------------

671 st Engr Co Assault Float Bridge	1110 Ranier Avenue Everett, WA 98201-1496	CM: 503-385-2254 FAX: 503-283-0636
---	--	---------------------------------------

659th Engr Co Const Spt	North 4415 Market Street PO Box 6200 Spokane, WA 99207-0903	CM: 509-483-6441
----------------------------	---	------------------

E-mail: 659thengco@usarc-emh2.army.mil

907th Engr Platoon Fire Fighting	141 Tipp Road Yakima, WA 98901-9365 E-mail: 907thengpltfirefighting@usarc-emh2.army.mil	CM: 509-452-1373
-------------------------------------	---	------------------

WEST VIRGINIA

463rd Engr Bn Engr Cbt Bn, Hvy	Route 5, Box 3 Ohio County Airport Road Wheeling, WV 26003-9999	CM: 304-277-3001 FAX: 304-277-3041
-----------------------------------	---	---------------------------------------

Hq & Spt Co Hvy Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	Route 5, Box 3 Ohio County Airport Road Wheeling, WV 26003-9999	CM: 304-277-3001 FAX: 304-277-3041
--	---	---------------------------------------

HSC, Det 1	Route 5, Box 3 Ohio County Airport Road Wheeling, WV 26003-9999	CM: 304-277-3026
------------	---	------------------

A Co, Det 1 Engr Cbt Bn, Hvy	1370 North State Street Route 2 New Martinsville, WV 26155-2525	CM: 304-455-3420 FAX: 304-455-4315
---------------------------------	---	---------------------------------------

B Co Engr Cbt Bn, Hvy	Front Street-Terrace Heights Weirton, WV 26062-4297	CM: 304-748-7660 FAX: 304-748-5447
--------------------------	--	---------------------------------------

C Co Engr Cbt Bn, Hvy	4603 Camden Avenue Parkersburg, WV 26101-1295 E-mail: uay63encoc99rsc@usarc-emh2.army.mil	CM: 304-428-7518 FAX: 304-428-4651
--------------------------	---	---------------------------------------

459th Engr Co Multi-Role Bridge	Route 2, Box 77 Bridgeport, WV 26330-9730	CM: 304-592-3965 FAX: 304-592-3079
------------------------------------	--	---------------------------------------

WISCONSIN

397th Engr Bn Corps Cbt Mech	2005 Keith Street Eau Claire, WI 54701-4798	CM: 715-834-1543 FAX: 715-834-5780
---------------------------------	--	---------------------------------------

HHC Corps Cbt (Mech)	2005 Keith Street Eau Claire, WI 54701-4798	CM: 715-834-1543 FAX: 715-834-5780
-------------------------	--	---------------------------------------

A Co Corps Cbt (Mech)	819 West Summit Avenue Ladysmith, WI 54848-1198	CM: 715-532-6603 FAX: 715-532-6603
--------------------------	--	---------------------------------------

B Co Corps Cbt (Mech)	410 East Leffler Street Dodgeville, WI 53533-9793	CM: 608-935-5616 FAX: 608-935-7518
--------------------------	--	---------------------------------------

C Co Corps Cbt (Mech)	1300 Sherman Street Wausau, WI 54401-5778	CM: 715-842-0916 FAX: 715-842-4895
--------------------------	--	---------------------------------------

961st Engr Bn Engr Cbt Bn, Hvy	5326 West Silver Spring Drive Milwaukee, WI 53218-3394	CM: 414-438-6223 FAX: 414-438-6257
-----------------------------------	---	---------------------------------------

HSC Engr Cbt Bn, Hvy	5326 West Silver Spring Drive Milwaukee, WI 53218-3394	CM: 414-438-6237 FAX: 414-438-6257
A Co Engr Eq-Mnt Co, Engr Cbt Bn, Hvy	619 West Wisconsin Avenue Pewaukee, WI 53072-2997	CM: 414-691-4270 FAX: 414-691-1673
B Co Engr Cbt Bn, Hvy	1855 Wisconsin St, Hwy H Sturtevant, WI 53177-1800	CM: 414-438-6155
C Co Engr Cbt Bn, Hvy	5326 West Silver Spring Dr Milwaukee, WI 53218-3394	CM: 414-438-6238 FAX: 414-438-6257
652nd Engr Co (MRB) Mutli-Role Bridge	159 West Main Street Ellsworth, WI 54011-5999	CM: 715-273-4451 FAX: 715-273-5840
336th Engr Bn, Det 4 Fire Fighting	1855 Wisconsin Street Sturtevant, WI 53177-1800	CM: 414-438-6155
336th Engr Tm Hq Fire Fighting	380 Ringle Drive Hurley, WI 54534-1436	CM: 715-561-4681 FAX: 715-561-3012
336th Engr Det 3 Fire Fighting	1855 Wisconsin Street Sturtevant, WI 53177-1800	CM: 414-438-6155 FAX: 715-561-3012
336th Engr Det Power Line Team	380 Ringle Drive Hurley, WI 54534-1436	CM: 715-561-4681 FAX: 715-561-3012
457th Engr Det Forestry	380 Ringle Drive Hurley, WI 54534-0038	CM: 715-561-4681 FAX: 715-561-3012
457th Engr Det Quarry Team	5326 W. Silver Spring Drive Milwaukee, WI 53218-3395	CM: 414-535-3395 FAX: 414-535-5944

TRAINING SUPPORT BRIGADES

(Formerly Readiness Groups)

<u>UNIT</u>	<u>ADDRESS</u>	<u>TELEPHONE</u>
FIRST U.S. ARMY		
1st Engineer Battalion 4th Cavalry Brigade	ATTN: Operations Officer Building 6581, Eisenhower Road Ft Knox, KY 40121	CM: 502-626-2204 DSN: 536-2204 FAX: 502-626-2235
3rd Support Brigade	Box 62, 4 Lexington Street Devens, MA 01432-4423	CM: 978-796-3737 DSN: 256-3737 FAX: 978-796-3082

2006 Unit Directory

Training Support Battalion	3rd Support Brigade Box 62, 4 Lexington Street Devens, MA 01432-4423	CM: 978-796-3737 DSN: 256-3737 FAX: 978-796-3082
12th Support Brigade	Building 1915, South B Street Ft McCoy, WI 54656-5100 E-mail: adjmccoy@server1-tsb.mccoy.army.mil	CM: 608-388-2480 DSN: 280-2234 FAX: 608-388-2042
1st Battalion, 12th Support Brigade	Building 1919, South B Street Ft McCoy, WI 54656 E-mail: adjmccoy@server1-tsb.mccoy.army.mil	CM: 608-388-3696 DSN: 280-3696 FAX: 280-4114
2nd Battalion, 12th Support Brigade	507 Constitution Avenue Room 200 Ft Snelling, MN 55111-4010	CM: 612-713-3466 DSN: 783-3466 FAX: 612-713-3981
3rd Battalion, 12th Support Brigade	PO Box 97 Highwood, IL 60040-0097	CM: 847-266-3198 FAX: 847-266-3191
158th Infantry Brigade	ATTN: Brigade S3 (Engineer Officer) Building 425 Patrick Air Force Base, FL 32925-3342	CM: 407-494-7330 DSN: 854-7330 FAX: 407-494-4990
Headquarters, 5th Battalion 158th Infantry Brigade	ATTN: Engineer Team Ft Buchanan, PR 00934	CM: 787-277-2114 DSN: 740-2114
5th Brigade	4550 Llewellyn Avenue Ft Meade, MD 20755-7200	CM: 301-677-4658 DSN: 622-4658 FAX: 301-677-3053
3rd Engineer Battalion (Training Support)(Engineer) 315th Regiment	Building 54, Suite #2, M Avenue New Cumberland, PA 17070-5001	CM: 717-770-5414 DSN: 771-5414 FAX: 717-770-5416
157th Infantry Brigade	Ft Jackson, SC 29207 E-mail: tsbjen-s3@rgj.army.mil	CM: 803-751-4372 DSN: 734-4372
4th Training Support Battalion 157th Infantry Brigade	4407 Forney Street Ft Jackson, SC 29207	CM: 803-751-1933 DSN: 734-1933
174th Infantry Brigade	303 Nash Blvd, Bldg T-303 Ft Drum, NY 13602-5088	CM: 315-772-9482 DSN: 341-9482 FAX: 315-772-7137
1st Battalion (IN TSBn) 174th Infantry Brigade	303 Nash Blvd, Bldg T-317 Ft Drum, NY 13602-5088	CM: 315-772-2424 DSN: 341-2424 FAX: 315-772-2437
2nd Battalion (IN TSBn) 174th Infantry Brigade	6908 Thompson Rd Syracuse, NY 13211-1300	CM: 315-438-3020 DSN: 489-3020

		FAX: 315-438-3019
3rd Battalion (FA TSBn) 174th Infantry Brigade	303 Nash Blvd, Bldg T-316 Ft Drum, NY 13602-5088	CM: 315-772-2877 DSN: 341-2877 FAX: 315-772-2882
4th Battalion (FSB TSBn) 174th Infantry Brigade	303 Nash Blvd, Bldg T-310 Ft Drum, NY 13602-5088	CM: 315-772-7815 DSN: 341-7815 FAX: 315-772-9638
5th Battalion (CSS TSBn) 174th Infantry Brigade	6th Street, Bldg 5435 Ft Dix, NJ 08609-5700	CM: 609-562-2013 DSN: 341-2013 FAX: 609-562-2832
177th Armor Brigade	Camp Shelby, MS 39407	CM: 601-558-4337 DSN: 921-4337 FAX: 601-558-4382
189th Infantry Brigade	Ft Bragg, NC 28307	CM: 910-396-5284 DSN: 236-5284
205th Infantry Brigade (Training Support Brigade Harrison)	ATTN: S3 Operations Officer 9702 East 59th Street Indianapolis, IN 46216	CM: 317-532-4096 FAX: 317-532-4051
3rd Training Support Battalion (FSB)	ATTN: Engineer Team 9702 East 59th Street Indianapolis, IN 46216-1052	CM: 317-532-4092
4th Training Support Battalion	ATTN: Engineer Team Building 35 Selfridge ANGB, MI 48045-5015	CM: 810-307-5724
5th Training Support Battalion	ATTN: Engineer Team 765 Taylor Station Road Blacklick, OH 43004-9615	CM: 614-692-5413
FIFTH U.S. ARMY		
21st Support Brigade	16 Kelleher Avenue, Building 790 Oakland Army Base, CA 94626	CM: 510-466-4270 DSN: 859-4270 FAX: 510-466-4274
2nd Training Support Battalion	21st Support Brigade 6201 Oak Street Phoenix, AZ 85008	CM: 602-970-4345 FAX: 602-970-4292
5th Armor Brigade	Building 815 Ft Carson, CO 80913	CM: 719-526-9339 DSN: 691-9339 FAX: 719-526-5896
6th Engineer Training Battalion 5th Armor Brigade	Building 814 Ft Carson, CO 80913	CM: 719-524-3348 DSN: 883-3348

2006 Unit Directory

8th Combat Support Battalion 5th Armor Brigade	Building 815 Ft Carson, CO 80913	CM: 719-526-9339 DSN: 691-9339
166th Aviation Brigade	PO Box 2465 Ft Riley, KS 66442	CM: 785-239-2620 DSN: 865-2620 FAX: 785-239-3274
Training Support Battalion Leavenworth	950 Blount Avenue Building 391 Ft Leavenworth, KS 66027	CM: 913-684-9435 DSN: 552-9435
Training Support Battalion St Louis	USA CMPSC, Building T302 Granite City, IL 62040	CM: 618-452-4682 DSN: 892-4682
120th Infantry Brigade	Ft Sam Houston, TX	CM: 210-221-9019/2699 DSN: 421-9019
191st Infantry Brigade	Box 339500, Mail Stop 100 Ft Lewis, WA 98433-9500	CM: 253-967-6357 DSN: 357-6357 FAX: 253-967-6404 E-mail: tsb-lewis@5army.lewis.army.mil
1st Engineer Battalion (Training Support)	191st Infantry Brigade Box 339500, Mail Stop 100 Ft Lewis, WA 98433-9500	CM: 253-967-6357 DSN: 357-6357 FAX: 253-967-6404 E-mail: tsb-lewis@5army.lewis.army.mil
479th Field Artillery Brigade	Ft Sill, OK	CM: 580-442-2419 DSN: 639-2419
3rd Battalion		CM: 580-442-2315

PART 2
UNITED STATES ARMY ENGINEER SCHOOL
FORT LEONARD WOOD, MISSOURI 65473-8929

To access departments and directorates in the Engineer School, go to the following website:

<http://www.wood.army.mil/eschool>

PART 3
ENGINEER UNIT INDEX

ALPHABETICAL LISTING

UNIT	PAGE
Combat Training Centers	
National Training Center	20
Joint Readiness Training Center	20
Battle Command Training Program	20
Combat Maneuver Training Center	20
Corps of Engineer Divisions	
Great Lakes and Ohio River	21
Mississippi Valley	20
Missouri River	20
North Atlantic	20
North Central	20
North Pacific	21
Pacific Ocean	21
South Atlantic	21
South Pacific	21
Southwestern	21
Corps of Engineer Districts	
Alaska	21
Albuquerque	21
Baltimore	21
Buffalo	21
Charleston	21
Chicago	21
Detroit	21
Europe	21
Far East	21
Fort Worth	21
Galveston	21
Honolulu	22
Huntington	22
Jacksonville	22
Japan	22
Kwajalein	22
Kansas City	22
Little Rock	22
Los Angeles	22
Louisville	22
Memphis	22
Mobile	22
Nashville	22
New England	22
New Orleans	22

UNIT	PAGE
Corps of Engineer Districts (cont'd)	
New York	22
Norfolk	22
Omaha	22
Philadelphia	23
Pittsburgh	23
Portland	23
Rock Island	23
Sacramento	23
St. Louis	23
St. Paul	23
San Francisco	23
Savannah	23
Seattle	23
Tulsa	23
Vicksburg	23
Walla Walla	23
Wilmington	23
Corps of Engineer Laboratories and Activities	
Cold Regions Research Laboratory	24
Waterways Experimentation Laboratory	24
Construction Engineering Research Laboratories	24
Detachment 5, Engineer Support Division	54
International Student Detachment (ISD)	8
Corps of Engineer Centers	
Engineering and Support Center	20
Transatlantic Programs Center	24
Topographic Engineering Center	24
National Guard Adjutants General	
Alabama	64
Alaska	64
Arizona	64
Arkansas	64
California	64
Colorado	64
Connecticut	64
Delaware	64
District of Columbia	64
Florida	65
Georgia	65
Guam	65
Hawaii	65
Idaho	65
Illinois	65
Indiana	65
Iowa	65
Kansas	65
Kentucky	66
Louisiana	66
Maine	66

UNIT	PAGE
National Guard Adjutants General (cont'd)	
Maryland	66
Massachusetts	66
Michigan	66
Minnesota	66
Mississippi	66
Missouri	66
Montana	67
Nebraska	67
Nevada	67
New Hampshire	67
New Jersey	67
New Mexico	67
New York	67
North Carolina	67
North Dakota	67
Ohio	67
Oklahoma	67
Oregon	68
Pennsylvania	68
Puerto Rico	68
Rhode Island	68
South Carolina	68
South Dakota	68
Tennessee	68
Texas	68
Utah	68
Vermont	69
Virginia	69
Virgin Islands	68
Washington	69
West Virginia	69
Wisconsin	69
Wyoming	69
Reserve Command	69
Reserve IT Regions	
Region A	71
Region B	71
Region C	71
Region D	72
Region E	72
Region F	72
Region G	72
Support Platoon	45, 53, 54
Training Support Brigade	90
Training Support Brigade Leavenworth	92
Training Support Brigade St Louis	92
U.S. Army Engineer Center and Fort Leonard Wood, Fort Leonard Wood, MO	94
U.S. Army Reserve Command	69

NUMERICAL LISTING

UNIT	COMPONENT	PAGE
1st Armd Div	Active	6, 18
HHC	Active	19
1st Army HQ	Active	1
1st Bde	Active	7
1st Bn	Active	5, 6, 11, 28, 71, 72
HQ Co	Active	5
A Co	Active	5
B Co	Active	6
C Co	Active	6
1st Tng Spt Bn	TSB	90, 91, 93
1st Cav Div	Active	14
1st Inf Bde	Active	10
HHC	Active	10
1st Inf Div Bde	Active	5, 19
2nd Bn	Active	19
B Co	Active	19
2nd Bde	Active	5
2nd Inf Div Bde	Active	16, 19
2nd Tng Spt Bn	TSB	91, 92
3rd Army HQ	Active	1
3rd Bde	Active	6
3rd ID Bde	Active	3
HHD	Active	3
3rd Bn	TSB	86, 91, 92, 93
3rd Spt Bde	TSB	90
3rd Tng Spt Bn	TSB	90
4th Bn	TSB	91
4th Tng Spt Bn	TSB	91, 92
4th Bn	Active	2
HHC	Active	2
A Co	Active	2
B Co	Active	2
C Co	Active	2
4th Cav Bde	TSB	90
4th ID Bde	Active	15
HHD	Active	15
C Co	Active	15
4th Tng Spt Bn	TSB	91, 92
5th Armd Bde	TSB	92
5th Army HQ	Active	1
5th Bn	Active	8
HHC	Active	8
A Co	Active	8
B Co	Active	8
C Co	Active	8
5th Tng SptBn	TSB	91, 92
5th Det (P&C)	Active	5
6th Tng Bn	TSB	92
7th USAR Cmd	USAR	69
7th Det	Active	5

UNIT	COMPONENT	PAGE
8th Bn	Active	14
HHD	Active	14
HQ Co	Active	14
A Co	Active	14
B Co	Active	14
C Co	Active	14
8th Cbt Spt Bn	TSB	92
9th Bn	Active	16, 19
HQ	Active	16
A Co	Active	16
B Co	Active	16
C Co	Active	16
10th Bn	Active	3
HQ Co	Active	3
A Co	Active	3
B Co	Active	3
C Co	Active	3
10th ID	Active	10
11th Bn	Active	3
HHC	Active	3
A Co	Active	3
B Co	Active	3
C Co	Active	3
12th Spt Bde	TSB	90, 91
14th Bn	Active	17
HQ Co	Active	17
A Co	Active	17
B Co	Active	17
C Co	Active	17
16th Bde	ARNG	49
HHC	ARNG	49
16th Bn	Active	19
18th Airborne Corps	Active	12
18th En Co	Active	17
20th Bde	Active	12
HHC	Active	12
20th Bn	Active	15
Hq Co	Active	15
A Co	Active	15
B Co	Active	15
C Co	Active	15
21st Spt Bde	TSB	92
22nd Det	Active	11
22nd Inf	Active	11
HHC	Active	11
A Co	Active	11
B Co	Active	11
C Co	Active	11
25th Inf Div	Active	5, 18

UNIT	COMPONENT	PAGE
27th Bn	Active	12
HHC	Active	12
A Co	Active	12
B Co	Active	12
C Co	Active	12
28th Inf Div	ARNG	27, 53, 54, 59
HHD	ARNG	59
29th Bn	Active	4
30th Bde	ARNG	46
30th Bn (Topo)	Active	12
HHC	Active	12
32nd Inf Regt	Active	11
HHC	Active	11
A Co	Active	11
B Co	Active	11
C Co	Active	11
33rd Engr Det	Active	20
34th Bde	ARNG	48
ID	ARNG	27
35th Bde	ARNG	42, 61
35th Bde Staff	Active	18
35th Bn	Active	9
A Co	Active	9
B Co	Active	9
C Co	Active	9
D Co	Active	9
35th ID	ARNG	27, 43
36th Gp	Active	4
37th Det	Active	20
37th Bn	Active	13
HHC	Active	13
A Co	Active	13
B Co	Active	13
C Co	Active	13
38th ID Bde	ARNG	27, 39
40th Bde	ARNG	28
HHD	ARNG	28
40th Bn	Active	19
40th AD	ARNG	29
40th ID	ARNG	27
41st Bn	Active	10
Hq Co	Active	10
A Co	Active	10
B Co	Active	10
42nd Det	Active	12
42nd Inf Div	ARNG	27, 45
HHD	ARNG	45
43rd Co	Active	3

UNIT	COMPONENT	PAGE
44th Bn	Active	19
HHC	Active	19
A Co	Active	20
B Co	Active	20
C Co	Active	20
46th Bn	Active	2, 7
Hq Co	Active	7
A Co	Active	7
B Co	Active	2
47th ID	ARNG	27, 28
48th En Bn	ARNG	32
49th AD Engr Bde	ARNG	57
50th Co	Active	19
52nd Bn	Active	2
HHC	Active	3
A Co	Active	3
B Co	Active	3
52nd Co	USAR	74, 81
Det 1	USAR	74
54th Bn	Active	18
54th Plt	Active	18
55th Co	Active	6
58th Co	Active	2
58th Trans Bn	Active	15
F Co	Active	15
60th Det	Active	18
61st Det	Active	7
62nd Bn	Active	14
Hq Co	Active	14
A Co	Active	14
B Co	Active	13
63rd Co	Active	4
63rd Reg Spt Cmd	USAR	69
65th Bn	Active	5, 18
HHC	Active	5
A Co	Active	18
B Co	Active	5
C Co	Active	5
66th Det	Active	10
68th Co	Active	14
70th Bn	Active	6
HHC	Active	6
A Co	Active	6
B Co	Active	6
C Co	Active	6
70th Co	Active	5
70th Det	Active	13
70th Reg Spt Cmd	USAR	69

UNIT	COMPONENT	PAGE
74th Co	Active	14
74th Det	Active	16
75th Det	ARNG	31
75th Div (EX)	USAR	71
77th Reg Spt Cmd	USAR	70
78th Div (EX)	USAR	71
80th Div (IT)	USAR	71
81st Reg Spt Cmd	USAR	70
82nd Abn Div	Active	13
82nd Bn	Active	19
82nd Co	Active	20
83rd Co	Active	3
83rd Det (Terr) (FF)	Active	2
84th Bn	Active	5
Hq Co	Active	5
A Co	Active	5
B Co	Active	5
C Co	Active	2
84th Div (IT)	USAR	72
85th Div (EX)	USAR	71
86th Det	Active	16
87th Det	Active	17
87th Div (EX)	USAR	71
87th Inf Regt	Active	11
HHC	Active	11
B Co	Active	11
C Co	Active	11
88th Reg Spt Cmd	USAR	70
89th Reg Spt Cmd	USAR	70
90th Reg Spt Cmd	USAR	70
91st Det	Active	2
91st Div (EX)	USAR	71
91st Engr Bn	Active	14
HHC	Active	14
A Co	Active	14
B Co	Active	15
C Co	Active	15
92nd Bn	Active	4
Hq Co	Active	4
A Co	Active	4
B Co	Active	4
94th Bn	Active	18
94th Reg Spt Cmd	USAR	70
95th Det	Active	10
95th Div (IT)	USAR	72
96th Reg Spt Cmd	USAR	70
98th Det	Active	12
98th Div (IT)	USAR	70
98th Troop Cmd	ARNG	28
99th Reg Spt Cmd	USAR	70

UNIT	COMPONENT	PAGE
100th Div (IT)	USAR	72
100th Engr Co	Active	12
101st Bn	ARNG	39
A Co	ARNG	39
B Co	ARNG	39
C Co	ARNG	39
101st Airborne Div	Active	6
102nd QM Co (PLL)	Active	7
103rd Bn	ARNG	53
HHC	ARNG	53
A Co	ARNG	53
B Co	ARNG	53
C Co	ARNG	53
Spt Plt	ARNG	53
103rd Troop Cmd	ARNG	32
104th Div (IT)	USAR	72
105th Bn	ARNG	47, 48
HHC	ARNG	47
A Co	ARNG	47
B Co	ARNG	47
C Co	ARNG	47, 48
105th Gp	ARNG	46
107th Bn	ARNG	39, 40
HHC	ARNG	39
A Co	ARNG	39
B Co	ARNG	39
C Co	ARNG	40
108th Div (IT)	USAR	71
109th Bn	ARNG	56
109th Gp	ARNG	55
110th Bn	ARNG	43
A Co	ARNG	43
B Co	ARNG	43
C Co	ARNG	43
111th Bn	ARNG	58
HHC	ARNG	58
A Co	ARNG	58
B Co	ARNG	58
C Co	ARNG	58
D Co	ARNG	58
111th Gp	ARNG	61
112th Bn	ARNG	50, 51
HHC	ARNG	50
A Co	ARNG	50
B Co	ARNG	50
C Co	ARNG	51
113th Bn	ARNG	33
HHC	ARNG	33
A Co	ARNG	33
B Co	ARNG	33
C Co	ARNG	33
E Co	ARNG	33
114th Det	Active	7
115th Bn Hq Tm	ARNG	58

UNIT	COMPONENT	PAGE
115th Gp Hq	ARNG	58
116th Bn	ARNG	32
A Co	ARNG	32
B Co	ARNG	32
C Co	ARNG	32
116th Co	ARNG	58, 59
Det 1	ARNG	59
117th Det	ARNG	59
119th Co	ARNG	61, 62
Det 1	ARNG	62
120th Inf Bde	TSB	92
120th Bn	ARNG	51, 52
HSC	ARNG	51, 52
HHC	ARNG	52
A Co	ARNG	52
B Co	ARNG	52
C Co	ARNG	52
120th Inf Bde	TSB	92
121st Bn	ARNG	33, 38, 39
A Co	ARNG	38
B Co	ARNG	38
C Co	ARNG	38, 39
122nd Bn	ARNG	54, 55
HHC	ARNG	55
A Co	ARNG	55
B Co	ARNG	55
C Co	ARNG	55
122nd Co	ARNG	55
130th Bde	Active	18
130th Bn	ARNG	54
HHC	ARNG	54
A Co	ARNG	54
B Co	ARNG	54
C Co	ARNG	54
131st Co	ARNG	59
Det 1	ARNG	59
Det 2	ARNG	59
132nd Bn	ARNG	28, 29
HHC	ARNG	29
A Co	ARNG	29
B Co	ARNG	29
C Co	ARNG	29
D Co	ARNG	29
E Co	ARNG	29
132nd Det (Topo)	Active	3, 4
133rd Bn	ARNG	37, 38
Hq	ARNG	37
HSC	ARNG	37
A Co	ARNG	37, 38
B Co	ARNG	38
C Co	ARNG	38
133rd Co	ARNG	63
Det 1	ARNG	63
133rd Det	Active	13

UNIT	COMPONENT	PAGE
135th Co	ARNG	33
135th Gp	ARNG	44
141st Bn	ARNG	48
HHC	ARNG	48
A Co	ARNG	48
B Co	ARNG	48
C Co	ARNG	48
142nd Bn	ARNG	41, 48
HSC	ARNG	48
A Co	ARNG	48
B Co	ARNG	48
145th Bn	ARNG	25
A Co	ARNG	25
B Co	ARNG	25
C Co	ARNG	25
D Co	ARNG	25
148th Det	Active	4
150th Bn	ARNG	42
HHC	ARNG	42
A Co	ARNG	42
B Co	ARNG	42
C Co	ARNG	42
152nd Bn	ARNG	45
A Co	ARNG	45
B Co	ARNG	45
C Co	ARNG	45
D Co	ARNG	45
153rd Bn	ARNG	56
HHC	ARNG	56
A Co	ARNG	56
B Co	ARNG	56
C Co	ARNG	56
153rd Co	ARNG	30
155th Co	ARNG	57
155th Det	ARNG	56
157th Inf Bde	TSB	91
158th Det	ARNG	33
158th Inf Bde	TSB	91
162nd Co	ARNG	53
164th Bn	ARNG	49
A Co	ARNG	49
B Co	ARNG	49
C Co	ARNG	49
166th Aviation Bde	TSB	92
167th Co	ARNG	27
168th Co	ARNG	27
168th Gp	ARNG	41
169th Bn (OSUT)	Active	7, 8

UNIT	COMPONENT	PAGE
A Co	Active	8
B Co	Active	8
C Co	Active	8
D Co	Active	8
E Co	Active	7
173rd Bn (M)	ARNG	62
A Co	ARNG	62
B Co	ARNG	62
C Co (-)	ARNG	62
Det 1	ARNG	62
174th Inf Bde	TSB	91
175th Co	Active	13
176th Co	ARNG	58
177th Armd Bde	TSB	92
178th Bn	ARNG	55
A Co	ARNG	55
B Co	ARNG	55
C Co	ARNG	55
180th Det	ARNG	39
181st Bn	ARNG	39
A Co	ARNG	39
B Co	ARNG	39
C Co	ARNG	39
186th Co	ARNG	26
Det 1	ARNG	26
186th Det	ARNG	51
189th Co	ARNG	60
189th Inf Bde	TSB	92
190th Co	ARNG	57
191st Inf Bde	TSB	93
192nd Bn	ARNG	30
194th Bde	ARNG	56
197th Det	ARNG	63
200th Bn	ARNG	26
200th Co	ARNG	56
201st Bn	ARNG	34
A Co	ARNG	34
B Co	ARNG	34
C Co	ARNG	34
203rd Bn	ARNG	43
HSC	ARNG	43
A Co	ARNG	43
B Co	ARNG	43
C Co	ARNG	43
204th Bn	ARNG	45, 46
HSC	ARNG	45
A Co	ARNG	45
B Co	ARNG	46
C Co	ARNG	46
205th Bn	ARNG	35
HSC	ARNG	35
A Co	ARNG	35
B Co	ARNG	35
C Co	ARNG	35

UNIT	COMPONENT	PAGE
205th Inf Bde	TSB	92
206th Bn	ARNG	35
A Co	ARNG	35
B Co	ARNG	35
C Co	ARNG	35
D Co	ARNG	35
E Co	ARNG	35
207th Scout Gp	ARNG	28
210th Det	ARNG	44
211th Co	ARNG	56
212th Co	ARNG	57
216th Bn	ARNG	49, 50, 56
HSC	ARNG	49
A Co	ARNG	50
B Co	ARNG	50
C Co	ARNG	50
220th Co	ARNG	43
223rd Bn	ARNG	41
HSC	ARNG	41
A Co	ARNG	41
B Co	ARNG	41
C Co	ARNG	41
224th Bn	ARNG	33, 34
A Co	ARNG	33
B Co	ARNG	33, 34
C Co	ARNG	34
224th Co	ARNG	53
225th Gp	ARNG	35
226th Co	ARNG	34
227th Co	ARNG	32
Det 1	ARNG	32
229th Bn	ARNG	60
A Co	ARNG	60
B Co	ARNG	60
C Co	ARNG	60
229th Co	ARNG	62, 63
Det 1	ARNG	63
230th Bn	ARNG	57
A Co	ARNG	57
B Co	ARNG	57
C Co	ARNG	57
235th Det	ARNG	43, 44
Det 1	ARNG	44
Det 2	ARNG	44
Det 3	ARNG	44
239th Co	ARNG	28
Det 1	ARNG	28
240th Gp	ARNG	37
242nd Bn	ARNG	30, 34
A Co	ARNG	30
B Co	ARNG	30
C Co	ARNG	30

UNIT	COMPONENT	PAGE
244th Bn	USAR	74, 75
HHC	USAR	75
A Co	USAR	75
B Co	USAR	75
C Co	USAR	75
245th Co	ARNG	52
Det 1	ARNG	52
Det 2	ARNG	52
Det 3	ARNG	52
247th Co	ARNG	30
248th Co	ARNG	30
249th Bn	Active	13, 16, 17
HHC	Active	16
A Co	Active	17
B Co	Active	13
249th Det	ARNG	30
249th Bn	USAR	79
A Co	USAR	79
B Co	USAR	79
250th Co	ARNG	30
257th Det	ARNG	28
258th Co	ARNG	28
Det 1	ARNG	28
264th Det	ARNG	55
264th Gp	ARNG	62
265th Gp	ARNG	31
268th Det	ARNG	55
269th Co	ARNG	30, 31
Det 1	ARNG	31
276th Bn	ARNG	60
HHC	ARNG	60
A Co	ARNG	60
B Co	ARNG	60
C Co	ARNG	60
277th Co	USAR	87
279th Det	USAR	80
285th Co	USAR	79
285th Det	Active	9, 10
HHC	Active	9
A Co	Active	10
B Co	Active	10
C Co	Active	10
D Co	Active	10
294th Det	USAR	74
298th Det	ARNG	32
299th Bn	Active	15
HHC	Active	15
A Co	Active	15
B Co	Active	15
C Co	Active	15
299th Co	USAR	88
Det 1	USAR	88
302nd Co	USAR	84, 87
305th Det	USAR	82

UNIT	COMPONENT	PAGE
306th Bn	USAR	81, 82
Det 1	USAR	81
306th Co	USAR	82
307th Bn	Active	13
Hq Co	Active	13
A Co	Active	13
B Co	Active	13
C Co	Active	13
308th Det	USAR	82
314th Det	USAR	88
316th Engr Det	USAR	85, 88
317th Bn	Active	4
HHC	Active	4
A Co	Active	4
B Co	Active	4
C Co	Active	4
319th Co	USAR	84
Det 1	USAR	84
320th Bn	Active	18
321st Bn	USAR	76, 87
Hq Co	USAR	76
A Co	USAR	76
B Co	USAR	76
C Co	USAR	87
322nd Det	USAR	83
323rd Co	USAR	87
323rd Plt	USAR	78
326th Bn	Active	6, 7
HHC	Active	6
A Co	Active	7
B Co	Active	7
C Co	Active	7
327th Co, Det 1	USAR	80
328th Co	USAR	81
332nd Co	USAR	85
336th Bn	USAR	80, 90
Det 2	USAR	80
Det 3	USAR	90
Det 4	USAR	90
Det 5	USAR	80
336th Tm Hq	USAR	90
341st Co	USAR	73
348th Det	USAR	87
352nd Co	USAR	87
353rd Gp	USAR	83
365th Bn	USAR	84
HSC	USAR	84

UNIT	COMPONENT	PAGE
A Co	USAR	84
B Co	USAR	84
C Co	USAR	84

367th Bn	USAR	79, 80
HHC	USAR	79
A Co	USAR	80
B Co	USAR	80
C Co	USAR	80
368th Bn	USAR	79, 80, 87
HHC	USAR	81
A Co	USAR	81
B Co	USAR	79
C Co	USAR	87
369th Plt	USAR	85
372nd Gp	USAR	77
376th Co	ARNG	33
376th Tm	USAR	77
377th Co	USAR	88
379th Tm	USAR	80
379th Co	ARNG	39
386th Bn	ARNG	58
HHC	ARNG	58
A Co	ARNG	58
B Co	ARNG	58
C Co	ARNG	58
D Co	ARNG	58
387th Co	USAR	81
389th Bn	USAR	77, 78
HSC	USAR	78
A Co	USAR	78
B Co	USAR	78
C Co	USAR	78
391st Bn	USAR	82, 85, 86
HHC	USAR	85
A Co	USAR	82
B Co	USAR	85
C Co	USAR	86
394th Co	USAR	79
395th Tm	USAR	86
HSC	USAR	86
A Co	USAR	86
B Co	USAR	86
C Co	USAR	86
397th Bn	USAR	89
HHC	USAR	89
A Co	USAR	89
B Co	USAR	89
C Co	USAR	89
401st Co	USAR	79
402nd Co	USAR	77
411th Bde	USAR	73, 81

UNIT	COMPONENT	PAGE
411th Bn	USAR	73, 75, 76
A Co	USAR	73, 76
B Co	USAR	75, 76
C Co	USAR	75, 76
412th Cmd	USAR	80
416th Cmd	USAR	76
416th Bn	USAR	75
Det 1	USAR	75
416th Gp	ARNG	50
HHC	ARNG	50
420th Bde	USAR	86
420th Bde Staff	Active	14
425th Det	USAR	87
439th Bn	USAR	82
442nd Det	ARNG	53
448th Bn	USAR	85
HHC	USAR	85
A Co	USAR	85
B Co	USAR	85
C Co	USAR	85
457th Det	USAR	90
458th Bn	USAR	84
HHC	USAR	84
A Co	USAR	84
B Co	USAR	84
C Co	USAR	84
459th Bn	USAR	83
Det 1	USAR	83
459th Co	USAR	88
461st Co	USAR	82
463rd Bn	USAR	83
C Co	USAR	83
463rd Bn	USAR	88, 89
Hq	USAR	88
HSC	USAR	89
A Co	USAR	88
B Co	USAR	89
C Co	USAR	89
463rd Tm	USAR	87
467th Det	USAR	80, 86
HHC	USAR	86
A Co	USAR	86
B Co	USAR	80
C Co	USAR	80
467th Plt	USAR	78
468th Tm	USAR	79
475th Tm	USAR	77
478th Bn	USAR	78, 79
HHC	USAR	78
A Co	USAR	78
B Co	USAR	78
C Co	USAR	79

UNIT	COMPONENT	PAGE
478th Co	USAR	77
HHC	USAR	77
A Co	USAR	77
B Co	USAR	77
479th Bn	USAR	81, 82
HHC	USAR	81
A Co	USAR	81
B Co	USAR	81
C Co	USAR	82
479th Fld Artillery Bde	TSB	93
482nd Plt	USAR	78
487th Plt	USAR	78
489th Bn	USAR	74
HHC	USAR	74
A Co	USAR	74
B Co	USAR	74
C Co	USAR	74
489th Det	ARNG	59
493rd Gp	USAR	86
505th Bn	ARNG	46, 47
HSC	ARNG	46
A Co	ARNG	47
B Co	ARNG	47
C Co	ARNG	47
507th Bn	ARNG	40
510th Det	Active	18
511th Det	Active	16
512th Bn	ARNG	51
HHD Det	ARNG	51
520th Det (Utilities) (Firefighting)	Active	10
521st Det	Active	9
527th Bn	ARNG	35, 36
HSC	ARNG	36
A Co	ARNG	36
B Co	ARNG	36
C Co	ARNG	36
528th Bn	ARNG	36
HSC	ARNG	36
A Co	ARNG	36
B Co	ARNG	36
C Co	ARNG	36
534th Det	Active	13
538th Det	Active	12
539th Det	Active	12
541st Det	Active	13
543rd Det	Active	13
544th Det	Active	16
550th Det	Active	16

UNIT	COMPONENT	PAGE
554th Bn	Active	8, 16
Co A (EOBC)	Active	8
Co B (EOBC)	Active	8
Co C (EOBC/WOC)	Active	8
Co D	Active	16
Int'l Stu Det	Active	8
555th Co	Active	14
555th Det	Active	15
555th Gp	Active	17
HHC	ARNG	61
562nd Co	Active	2, 9
562nd Det	Active	9
568th Co	Active	6
569th Det	Active	16
577th Bn	Active	9
HHC	Active	9
A Co	Active	9
B Co	Active	9
C Co	Active	9
578th Bn	ARNG	29
579th Bn	ARNG	29, 30
HHC	ARNG	29
A Co	ARNG	29
B Co	ARNG	29
C Co	ARNG	30
588th Bn	Active	15
HHC	Active	15
A Co	Active	15
B Co	Active	15
C Co	Active	15
597th Det	Active	10
611th Co	USAR	83
612th Bn	ARNG	51
HHC	ARNG	51
A Co	ARNG	51
B Co	ARNG	51
C Co	ARNG	51
618th Co	Active	13
631st Det	ARNG	60
642nd Co (CSE)	Active	10
648th Bn	ARNG	31, 32
HHC	ARNG	31
A Co	ARNG	32
B Co	ARNG	32
C Co	ARNG	32
652nd Co	USAR	77, 79
652 Engr Co (MRB) Det	USAR	89
652nd Det	ARNG	60
653rd Det	ARNG	31
659th Co	USAR	88
671st Co	USAR	83, 88
678th Det	ARNG	55
679th Det	ARNG	55

UNIT	COMPONENT	PAGE
682nd Bn	ARNG	34, 40, 41
HHC	ARNG	34, 40
A Co	ARNG	34, 40
C Co	ARNG	34, 40
E Co	ARNG	41
683rd Tm	USAR	80
699th Co	USAR	85
718th Bn	USAR	75
Det 1	USAR	75
718th Co	USAR	75
724th Bn	ARNG	75, 62, 63
HHC	ARNG	62
A Co	ARNG	62
B Co	ARNG	62, 63
C Co	ARNG	63
728th Det	USAR	79
739th Co	USAR	77
747th Tm	USAR	80
760th Co	USAR	88
769th Bn	ARNG	36, 37
HSC	ARNG	36
A Co	ARNG	36
B Co	ARNG	36
C Co	ARNG	37
770th Co	USAR	82
Det 1	USAR	82
775th Det	ARNG	56
777th Det	ARNG	46
793rd Det	USAR	73
801st Co	USAR	74
Det 1	USAR	74
808th Co	USAR	87
814th Co	Active	7
827th Co	ARNG	46
829th Co	ARNG	63
841st Bn	USAR	75
HHC	USAR	75
A Co	USAR	75
B Co	USAR	75
C Co	USAR	75
D Co	USAR	75
842nd Co	ARNG	56
844th Bn	USAR	86
854th Bn	USAR	81, 82
HHC	USAR	82
A Co	USAR	82
B Co	USAR	82
C Co	USAR	81
861st Co	ARNG	54
863rd Bn	USAR	76, 77
HHC	USAR	76
A Co	USAR	77
B Co	USAR	77

UNIT	COMPONENT	PAGE
C Co	USAR	77
864th Bn	Active	2, 17
Hq Co	Active	17
A Co	Active	17
B Co	Active	17
C Co	Active	2
875th Bn	ARNG	28
A Co	ARNG	28
B Co	ARNG	28
C Co	ARNG	28
876th Bn	ARNG	54
HHC	ARNG	54
A Co	ARNG	54
B Co	ARNG	54
C Co	ARNG	54
Spt Plt	ARNG	54
877th Bn	ARNG	26
HSC	ARNG	26
A Co	ARNG	26
B Co	ARNG	26
C Co	ARNG	26
878th Bn	ARNG	31
HSC	ARNG	31
A Co	ARNG	31
B Co	ARNG	31
C Co	ARNG	31
887th Co (LE) (AASLT)	Active	7
890th Bn	ARNG	41, 42
HSC	ARNG	41
A Co	ARNG	42
B Co	ARNG	42
C Co	ARNG	42
890th Co	ARNG	57, 77
891st Bn	ARNG	34
A Co	ARNG	34
B Co	ARNG	34
C Co	ARNG	34
892nd Co	ARNG	54, 74
898th Bn	ARNG	30, 61, 82
HHC	ARNG	61
A Co	ARNG	61
B Co	ARNG	30
C Co	ARNG	61
907th Plt	USAR	88
913th Co	ARNG	57, 77
916th Det	USAR	83
926th Bn	USAR	73
HSC	USAR	73
A Co	USAR	73
B Co	USAR	73
C Co	USAR	73
937th Gp	Active	6
938th Det	ARNG	33

UNIT	COMPONENT	PAGE
945th Det	USAR	83
947th En Co	ARNG	29
952nd Co	USAR	87
Det 1	USAR	87
955th Co CPC	USAR	80
957th Co	ARNG	49
959th Co	USAR	74
961st Bn	USAR	89
HSC	USAR	89
A Co	USAR	89
B Co	USAR	89
C Co	USAR	89
980th Bn	USAR	87
HSC	USAR	87
A Co	USAR	87
B Co	USAR	87
C Co	USAR	87
983rd Bn	USAR	79, 83
HSC	USAR	83
A Co	USAR	83
B Co	USAR	79, 83
C Co	USAR	83
994th Co	USAR	75
1001st Det	ARNG	27
1002nd Det	ARNG	27
1003rd Det	ARNG	27
1004th Det	ARNG	27
1005th Det	ARNG	27
1006th Det	ARNG	27
1008th Det	ARNG	27
1009th Det	ARNG	27
1030th Bn	ARNG	27, 60
1031st Co	ARNG	60
Det 1	ARNG	60
1041st Co	ARNG	63
Det 1	ARNG	63
Det 2	ARNG	63
1049th Platoon	ARNG	44
1063rd Co	ARNG	44
1088th Bn	ARNG	37
HHC	ARNG	37
A Co	ARNG	37
B Co	ARNG	37
C Co	ARNG	37
1092nd Bn	ARNG	61
HHC	ARNG	61
A Co	ARNG	61
B Co	ARNG	61
C Co	ARNG	61
1138th Bn	ARNG	43
1140th Bn	ARNG	44
A Co	ARNG	44
B Co	ARNG	44
C Co	ARNG	44

UNIT	COMPONENT	PAGE
1151st Det	ARNG	27
1169th Gp	ARNG	25
1175th Trans Co	ARNG	57
1193rd Co	ARNG	51
1203rd Bn	ARNG	25
HHC	ARNG	25
1224th Det	ARNG	31
1249th Bn	ARNG	52, 53
HHC	ARNG	52
A Co	ARNG	52
B Co	ARNG	53
C Co	ARNG	53
1302nd Det	ARNG	27
1303rd Det	ARNG	27
1304th Det	ARNG	27
1306th Det	ARNG	27
1308th Det	ARNG	27
1309th Det	ARNG	27
1310th Det	ARNG	27
1311th Det	ARNG	28
1313th Co	ARNG	33
1343rd Bn	ARNG	25, 26
HHC	ARNG	25
A Co	ARNG	25
B Co	ARNG	26
C Co	ARNG	26
1413th Det	ARNG	33
1430th Co	ARNG	40
1432nd Co	ARNG	40
Det 1	ARNG	40
1436th Co	ARNG	40
1437th Co	ARNG	40
1438th Co	ARNG	40, 44
Det 1	ARNG	40, 44
1438th Det	ARNG	40
1439th Det	ARNG	40
1440th Det	ARNG	40
1457th Bn	ARNG	59
HHC	ARNG	59
A Co	ARNG	59
B Co	ARNG	59
C Co	ARNG	59
2087th Engr Tm	ARNG	27
2121st Engr Co	ARNG	57
2225th Co	ARNG	37
5694th Det	ARNG	51